

# KENDRICK GAZETTE

U. of I. Library

VOLUME 76

KENDRICK LATAH COUNTY, IDAHO THURSDAY, JULY 7, 1966

NO. 27

## GEORGE F. BROCKE ASKS LEGISLATIVE SPECIAL SESSION

State Representative George F. Brocke, Sr., Tuesday of last week wrote to Gov. Robert E. Smylie requesting a special session of the Legislature be called to repeal the real-property valuation law passed last year.

Mr. Brocke, D-Latah, said in a letter to the governor that "the assessment values now being placed on real property . . . in many cases are unrealistic."

"I am sure that there will be several court cases filed in regards to this law and I also believe that this revaluation is something that requires more study and time."

"I believe that it would be to the best interest of the people of the State of Idaho for you to call a special session of the Legislature and request that this law be repealed," Brocke wrote.

He suggested that the 39th Legislature "could then work on this problem and come up with some workable plan."

The 1965 Legislature passed a law requiring county assessors to assess farm and residential property at 20 per cent of its market value. The 20 per cent rate to be reached over a four-year period with the first of the four adjustments taking place this year.

Brocke said that although the values placed on farm land "seem to show a pattern, the value placed on farm buildings in many cases is completely out of line."

"In this county the value of old homes is being increased to unheard of figures that in no way reflect the true cash value of the property," Mr. Brocke charged. He said a "serious situation is arising in many of our counties due evidently to a misunderstanding of the intent of the Legislature in enacting Senate Bill 246."

## Latah Assessors Gets Boise Orders

Boise — Latah County Assessor Eugene Taylor has been ordered to use a base price of \$260 an acre to determine full cash value of rural agricultural land in Latah County.

The Idaho State Tax Commission said Thursday the price of \$206 per acre, previously determined by Taylor, was erroneous.

Taylor was also ordered to report ratios of assessment for this year on forms supplied by the commission.

The commission issued the orders from a June 23 hearing in Latah County to determine whether Taylor:

1. Was properly determining the full cash value of rural land, and
2. To determine the categories of property at which different ratios could be used.

The commission later stipulated that there are only three categories of property to determine ratios of assessment to full cash value: Residential, rural, and business and industrial.

County assessors are making their first adjustment in re-assessing farm and residential property at 20 per cent of their market value.

The real property valuation law passed last year provided that the 20 per cent figure be reached during a four-year period. — Lewiston Tri-

## 56TH ANNIVERSARY

Mr. and Mrs. P. G. Candler were honor guests on Sunday when their sons and daughters and families called to help them celebrate their 56th wedding anniversary.

Those present were Mr. and Mrs. Frank Candler, Kennewick; Mr. and Mrs. Charles Candler and Mrs. Tom Bain and sons of Lewiston; Mr. and Mrs. Jim Jones and family of Deary; Mr. and Mrs. Albert Westendahl and family and Mr. and Mrs. Ben Westendahl and family.

## MRS. LESLIE NICOL DIES AT NURSING HOME SATURDAY

Mrs. Leslie Nicol, 59, Kendrick, died at 1:50 a. m. Saturday at the Latah Nursing Home where she had been staying for the last month.

She was born June 11, 1908 in Wisconsin. Prior to moving to Kendrick six years ago, she had traveled throughout the United States most of her life. She married Leslie Nicol at Cookston, Minn., in 1948.

She was a member of the Assembly of God Church.

In addition to her husband at Kendrick she is survived by a step-daughter, Mrs. Leonard Temanson, Austin, Minn.; a son, Carl McDaniel, Butte, Mont.; a brother, Marvin Bader in Michigan, and four sisters.

Funeral services were held Wednesday at 1:00 p. m. in the Kendrick Assembly of God Church. Short's Funeral Chapel, Moscow, was in charge of arrangements. Interment was in the Kendrick Cemetery.

## HEIMGARTNER FAMILY REUNION

A Heimgartner family reunion was held at the Leland Club House, Sunday, July 3rd, the honor guests being Mr. and Mrs. Walter Heimgartner of Huntington Park, Calif., who were here to visit their brothers, Albert of Juliaetta; Ernest of Leland and Bill of Clarkston, Wn.

Upon hearing a family get-together was planned, Mrs. Minnie Blakely of Los Angeles, decided to fly up to be with her brothers and families, as it had been 18 years since the four brothers and one sister had been together.

Other honor guests were Mrs. Yvonne Hunter and Miss Charlotta Bourgeault of Glendale, Calif., who were here visiting their daughter and niece, Mrs. Wayne Heimgartner.

A very enjoyable time was had visiting and reminiscing over old times.

There was a total of 150 present.

bune.

## Storms of Protest Arising

Storms of protest are arising on every hand, particularly from the owners of older homes, older business establishments and farmers — all already severely burdened with taxes of every kind. Many claim (and rightly) that they couldn't sell their older home and older business houses for the so-called "20 per cent valuation that is being placed upon it!"

## GEORGE N. WARE KILLED IN LOGGING ACCIDENT WED.

George Newton Ware, 28, Lewiston, was killed early Wednesday morning, June 29, when a log loading boom fell and crushed him at a logging operation 15 miles east of Elk River. Deputy Sheriff Robert J. Gotch of Clearwater county, said it appeared Mr. Ware, whose home was at 1511 14th St., Lewiston, was killed instantly. He said the accident occurred about 8:15 a. m. as Ware was helping load logs on a truck.

George N. Ware was born Dec. 11, 1937, at Moscow, a son of Mr. and Mrs. Loyd F. Ware. The family had also made its home at Southwick, Kendrick and Troy, Ida., but settled in Lewiston in 1959.

Mr. Ware attended high school at Troy, and served in Alaska in the Army from 1957 to 1959. He began working in the woods after returning from Army duty, and at the time of his death was employed by Rupert Wimer, a Cottonwood logging contractor.

On May 5, 1959, he was united in marriage to Billie Clydene Baker at Lewiston. She survives at the home.

Other survivors include three daughters, Kelley Rae, 4, Michelle LeAnn, 3, and Karen Jean, 1; his parents, at Lewiston; three brothers, Loyd E. of Kendrick; Robert C. and John D., both of Lewiston, and his maternal grandmother, Mrs. George Christensen at Lewiston.

Funeral services were held at 2:00 p. m. Saturday at the Brower-Wann Memorial Chapel in Lewiston, with Rev. Stanley Lyman, pastor of the First Christian Church officiating. Interment was in the Southwick Cemetery at Southwick.

## ELECTED CHAIRMAN

Moscow — Mrs. Harley Eichner, Kendrick, was elected Monday of last week, to serve as chairman of the Latah County Free Library District Board for a one-year term.

Other officers elected were Mrs. Archie Johnson, Deary, vice chairman; Mrs. Ivan Ogle, Moscow, secretary, and Mrs. Elvon Hampton of Genesee, treasurer. Rev. Harley Drollinger of Potlatch is slated to serve as the fifth member of the Board, upon completion of his oath of office.

In other business conducted an agreement for Bookmobile service was accepted from the Elk River Library District. According to the agreement, the Latah County Library will sell Bookmobile service to the Elk River Library to supplement its library service.

## BETTER SIGHT?

Rochester — Best all around device for extracting information from the world about us the eye. But by the year 2,000 "perception machines" will be built whose ability will rival and perhaps exceed what the eyes can do, predicts Robert M. Boynton, director of the Center for Visual Science at the University of Rochester.


## LUTHERAN CEREMONY UNITES MISS SUNNY YOUNG AND RICHARD A. NELSON, JUNE 17

On Friday evening, June 17, 1966, at 8:00 o'clock, Miss Sunny Wydell Young, daughter of Mr. and Mrs. Robert W. Young of Pullman, became the bride of Richard A. Nelson, son of Mr. and Mrs. Edwin Nelson of Kendrick. The double ring ceremony took place at the Trinity Lutheran Church at Pullman, Wash.

Rev. Karl Ufer, pastor, officiated before an altar flanked with lighted tapers in candelabra and tall baskets of white gladioli, snap dragons and pink peonies.

The bride, given in marriage by her father, was radiant in a gown of white Chantilly lace and taffeta, fashioned with a basque bodice and Sabrina neckline and long fitted sleeves. The bouffant skirt featured a petal overskirt in lace, which extended into a chapel train. Her bouquet was of white roses and Stephanotis.

Miss Barbara Jo Young, a sister of the bride, was maid of honor, and bridesmaids were Miss Judy Pederson, Miss Miriam Wells (close friends) and Mrs. Binx Hayden, a cousin of the bride. Their identical floor-length gowns were fashioned of white shantung bodices and turquoise and white checkered skirts with organza over-skirts. They carried bouquets of yellow daisies.

Roger Nelson, the groom's brother, was best man. Ushers were Arnold Young, a brother of the bride; Allen Wegner, a cousin of the groom, and Dale Nelson, a friend of the groom.

Miss Sharon Ufer played the wedding music and accompanied Miss Wilma Baer who sang "The Lord's Prayer", "Beloved It Is Morn" and "Calm As The Night."

The wedding reception was held in the church parlors. After the traditional first piece of cake had been cut by the young couple, it was cut and served by Mrs. Michael Mix and Mrs. Harry Wegner. Mrs. Kenneth Boyd poured, and Miss Carolyn Holt served punch.

The bride is a graduate of Pullman High School and Sacred Heart School of Nursing. She has accepted a position at Kadelac Hospital, Richland, Wash.

He is a graduate of Kendrick High School and has completed degrees in Physics and Accounting from the University of Idaho. He will be working at Douglas United Nuclear at Richland, Wash.

They are now at home at 1104 Abbot, Richland, Wash., following a wedding trip to Radium Hot Spring, B. C., Canada.

## ODD WEATHER, YIELDS SAID LOW

For the last of June and first part of July, weather over the period can be said to be "most unusual."

True, we have had a few warm days, with the temperature reaching 88 degrees on Wednesday, and that is about the only warm day. Night temperatures have been in the low 50's, with Friday morning showing a reading of 50 degrees, and jackets a popular item.

Yields of strawberries, raspberries are described as "light," the fruit being on the "small side," although bushes were apparently "loaded." Some lay this condition to the late, hard frosts, others to the unusually dry spring season.

Anyway, it's a most unusual year weatherwise and otherwise.

## PIONEER PASSES

Marvin Long received a telegram Sunday, telling of the death on July 2 of Mrs. Esther Dill (Mrs. Jody Long) in a nursing home at Bristol, Virginia. Funeral services were held on Tuesday at Chilhowie, Va.

## JULIAETTA DOINGS IN PAST WEEK

Mrs. Asa Cook Dies July 4th

Mrs. Marguerite Cook, 70, who had lived in several towns in this area, died at 6:16 p. m. Monday at St. Joseph's Hospital after a month's illness. She and her husband, Asa, had lived at Juliaetta for the last year.

She was born March 26, 1896, at Portland, Ore. As a young child her family moved to Everett, Wash., where she lived until 1912. She lived at Portland, Ore., from 1912 until 1928, when she married Albert Condry. They were divorced in 1936.

From 1928 until 1935 she lived at Pierce, coming first to Lewiston in 1935. She was married to Claude Reaves at Astin in 1937. He died in 1946.

In 1953 she moved to Walla Walla, returning in 1963 to Lewiston. She was married to Asa Cook at Lewiston, Aug. 12, 1965, and they lived at Juliaetta.

Surviving are her husband at Juliaetta; two sons, Albert K. Condry and Kenneth W. Reaves, both of Lewiston; three daughters, Mrs. Ruby Price and Mrs. Richard J. Leonard, both of Lewiston, and Mrs. Shirley Cook, Juliaetta; and 18 grandchildren.

Funeral services were held Wednesday at 11:00 a. m. at the Brower-Wann Funeral Home. The Rev. P. Dwight Hall, pastor of the Missionary Alliance Church officiated.

## Other News

Mr. and Mrs. A. A. Kremmin returned home Thursday evening following a 16-day trip made by train to the mid-west. They visited Dr. and Mrs. Dwight J. Ingle in Chicago, and relatives in Michigan at Wilmette, Kalamazoo and Douglas, and at Pennville, Illinois. At the latter place they joined Kremmin family members at a family reunion, bringing two brothers and four sisters together for the first reunion in 42 years.

Mrs. Vina Weber of Kelso, Wn., was a Tuesday over-night guest of Mr. and Mrs. Rufus Fairfield.

Mr. and Mrs. Rufus Fairfield and Chris and Henry Tschantz, the latter of Southwick, picnicked in the Three Bear area the 4th of July.

Mr. and Mrs. John Groseclose and family of Lewiston, and Bonnie Groseclose were Friday supper guests of Mr. and Mrs. Gary Eggers at Bovill.

Jim Bunch and Dick Witt, who are employed by Boeing at Seattle, spent the week-end with their parents, Mr. and Mrs. H. E. Bunch and Mrs. E. Witt, respectively.

Mr. and Mrs. Tom Peters and Pudge, and Leslie Greenlaw spent the week-end visiting the C. F. Lindor and Harold Lindor families at Rathdrum, Idaho.

Mr. and Mrs. J. M. Murray and Miss Joan Rankin spent the 4th of July at a family gathering held in the home of Mr. and Mrs. Vernon Granlund at Troy. Miss Rankin went home with her sister, Mrs. J. R. Torgerson of Reubens, to spend a week visiting.

Mrs. Rose Bartlett, Mrs. Robert Smith and Mrs. Haze Wilson of Kendrick, and Mrs. Bill Fry and daughter, spent Thursday in Pomeroy, visiting relatives and friends.

## KENDRICK KAMPERS ENJOY HOLIDAYS

The Kendrick Kamper Karavan went on its third camping trip on July 2, 3 and 4, to the Wendover Camp Grounds on the Lochsa River. Fishing was only fair, but everyone had all they could eat. There were nine couples on this trip.

Those going were Mr. and Mrs. George F. Brocke, Sr., Mr. and Mrs. Henry Reil, Mr. and Mrs. Manning Onstott and grandson John Miller, Mr. and Mrs. Lloyd Craig, Mr. and Mrs. Jack Kuykendall and grandson Tommy Preston, Mr. and Mrs. Lester Crocker, Mr. and Mrs. Elmo Eldridge, Mr. and Mrs. Walter Koopp, Mr. and Mrs. Cecil Gruell and Mrs. Gruell's sister, Mrs. Lily Lowry of Tacoma, Mr. and Mrs. Darrell Brocke and family joined the group on Saturday, and Mrs. Eldridge brother-in-law and sister, Mr. and Mrs. Don Munstead and family of Spokane joined the group on Sunday.

Mr. and Mrs. Charles Craig and Karen of Lewiston visited the group, as did Mr. and Mrs. John Kite of Emmett, Sunday evening.

A pot-luck dinner at noon on the 4th of July climaxed the get-together, with picture taking and visiting.

Some had to leave for their homes and jobs the 4th, but others stayed for another day. They were Mr. and Mrs. Onstott and grandson John; Mr. and Mrs. Jack Kuykendall and grandson Tom and Mr. and Mrs. Henry Reil.


A wonderful time was had by all, even though showers fell every day. Some game was seen on this trip, three bear, a deer and a moose.

The next trip will be to the Bungalow and Weitas Camp Ground on July 16-17.

## GROUNDS FOR DIVORCE

"But darling, what happened?" the wife asked. "Before we were married you told me you worshipped the ground I walked on!"

"Yeah. But then I thought your old man owned the property!"


## K. H. S. CLASS OF '51 HOLDS REUNION ON SATURDAY, JUNE 18

The 15th Year Reunion of the Class of 1951, K. H. S., was held Saturday evening, June 18, with a pot-luck dinner in the Kendrick park for classmates, families and teachers.

The following members attending this class reunion are listed as pictured:

First row, left to right: Jo Darby Brammer, Ardylthe Lindor Heimgartner, Dayna Weaver Chanman, Mildred Brammer, Marlene Wilken Bowers, Marilyn Schupfer Eichner, Audrey Beck Fordyce, Gwen Cook Deobald.

Middle row: Delores Medalen Harris, Jorene Benscoter Hoisington,

Betty Colwell Mustoe, Jane Hadley Smith, Glynes Thornton Meyer.

Top row: Albert Lawrence, Bud Clemenhagen, Ben B. Cook, Orville Halseth, Delmer Riley, Max Clemenhagen and Herbert Pederson.

Graduates unable to attend the dinner and reunion were: Gerald Erlwine, Edward Pederson, James Thornton, Clifford Cook, Nina Lohman Boone, Bernadette Kazda, Rex Knight and Clinton Brown.

Teachers attending the reunion were: Mrs. Elsie Deobald, Ross Armitage, Mrs. Joyce Brammer, Ben P. Cook and Jasper Nutting.

Teachers unable to attend were: Dennis Racicot, Irvin McGeachy, Mrs. Fern Lindquist and David Clayton.

Those attending the reunion came from Ithica, New York; Pasco, Washington; Seattle, Washington; Eph-

rata, Washington; Ontario, Oregon; Spokane, Washington; Asotin, Washington; Wenatchee, Washington; Lewiston, Culldesac, Juliaetta and Kendrick, with approximately 90 in attendance for the dinner.

After the dinner all adjourned to the Kendrick Fire Hall, where a group picture of the class was taken. Ben B. Cook read the Class Will; Orville Halseth read the Class Phrophecy. It was voted to hold another reunion five years from now — 1971.

A most enjoyable time was had by all, though the evening was far from long enough to be able to renew all the old friendships one would have loved to do.

Those working to organize the reunion were: Mrs. Frank Hoisington, Mrs. Cecil Brammer, Mrs. Marlene Bowers, Mrs. Ruben Meyer, Mrs. Bud Eichner, Mrs. John Deobald, Mrs. Jack Mustoe and Mrs. Roy Heimgartner.

**76 UNION 76**

**FREE!**

**GET YOUR 76-SATELLITE  
AT THE UNION STATION  
YOU COULD BE A WINNER  
IN  
THE SATELLITE SWEEPSTAKES**

**BILL ROGERS DISTRIBUTOR**

**CLOSED THIS SUNDAY & MONDAY**

**LIKE GOOD FOOD AND SMILING SERVICE?**

Sure you do! Everyone does! So head right straight for our door. You'll find sizzling steaks, fries, crisp salads and everything else to your liking. Try us!

**GOOD FOOD — SMILING SERVICE**

**BURT'S CONFECTIONERY**  
BURT AND VERA SOUDERS

**DON'T MISS THESE**

**WRANGLERS LITE BLUE 'WEATHER-ED DENIM' SLIM FITS —**

*For Men and Young Men! Dressy, Long wearing! See these new ones!*

**COWBOY AND DRESS STRAW HATS FOR MEN AND BOYS**

*Cool, comfortable.*

**STRAW HATS FOR WOMEN AND GIRLS**

*There's no need to sunburn!*

**SWIM SUITS FOR ALL THE FAMILY**

**\$1.00 AND UP**

**GIRLS' WHITE SANDALS**

*Sizes 4 through 11½. See them!*

*Regular \$2.98*      **SPECIAL \$2.15**

TRY US FIRST AND SAVE

**THURBER & OLDERNESS**

Phone 289-5791      Kendrick

**HILLS BROS. COFFEE**

1-lb. Can	85¢
2-lb. Can	\$1.69
3-lb. Can	\$2.49
10-oz. Jar Instant	\$1.49

**4th of JULY SPECIALS**

VAN CAMPS PORK & BEANS, No. 2½  
Tins — 4 for **\$1.00**

PAPER PLATES, 100 count **89¢**

**BEST MEAT BUYS FOR YOUR HOLIDAY MEALS**

ARMOUR STAR FRANKS, 2 lbs. **\$1.09**

SLAB BACON, Sliced, lb. **79¢**

HAM — Shank Half or Whole, lb. **57¢**

GROUND BEEF, 2 lbs. **99¢**

**PRODUCE SPECIALS**

STRAWBERRIES — 3 cups **\$1.00**

EXTRA LARGE CANTALOUPE —  
3 for **85¢**

**BLEWETT'S**

**CASH GROCERY**

PHONE 4921      KENDRICK      PHONE 4921

**CAMERON SECTION ACTIVITIES VARIED**

**MRS. HARL WHITINGER**  
Phone 289-4650

**Golden Wedding Anniversary**

Mr. and Mrs. Aug. F. Wegner will celebrate their 50th wedding anniversary with an Open House Sunday from 2:00 to 4:00 p. m. at the Cameron Church. Their children will be in charge of the occasion. There will be a "Money Tree" instead of gifts.

**Birthdays Honored**

The birthdays of Vern Wegner and Randy Sullivan were honored Sunday evening at the Cavendish Park with a pot-luck supper. Guests were Mr. and Mrs. Aug. F. Wegner, Mr. and Mrs. Dan Sullivan and family, Mr. and Mrs. Dave Dennler and family, Mr and Mrs. Wayne Wegner, Glen Wegner and Vern Wegner.

**Other News**

Several from here, including parents and grandparents, attended the Music Recital in Kendrick Sunday afternoon.

Mr. and Mrs. Harl Whiting visited her aunt, May McCall, at the Latah Nursing Home in Moscow, last Tuesday afternoon.

Mr. and Mrs. Bill Huffman of Grants Pass, Oregon, arrived Friday evening to spend their two-week vacation with her parents, Mr. and Mrs. Harl Whiting, and other relatives, and friends.

Eva Wilken spent last Tuesday night with Janis Whiting.

Mr. and Mrs. Gary Lohman and family and Ronnie Lohman of Lewiston spent the week-end with their parents, Mr. and Mrs. Ervin Lohman.

Mr. and Mrs. Wilbert Brunstiek visited Mr. and Mrs. Otto Schoeffler and Hap Brunstiek at Kingston, Ida., Saturday and Sunday.

Mr. and Mrs. Harl Whiting had all their family with them Sunday for dinner and lunch, including: Mr. and Mrs. Bill Huffman of Grants Pass, Ore.; Mr. and Mrs. Ray Whiting and Gary of Lewiston; Mr. and Mrs. James Whiting, Janis and Gina Rae.

Mr. and Mrs. Aug. Brammer and Mr. and Mrs. Wilbert Brunstiek fished at Elk River last Thursday, all bringing home their limit.

Eldon Glenn, Albert Glenn, Rick and Lori fished near Clarkia, Sunday.

Mr. and Mrs. Bill Huffman and Mr. and Mrs. Harl Whiting were Lewiston and Clarkston visitors on Tuesday, calling on Annie Longteig at the Nursing Home, and Mr. and Mrs. Ray Whiting in Lewiston, at the Somerville Home.

Mr. and Mrs. Joe Astini, Ken and Donica of Lompoc, Calif., were recent visitors in the Willard Schoeffler home.

**W. S. C. S. TO MEET**

The Woman's Society of Christian Service will meet at the Norla Callison home June 30, at 2:00 p. m.

**FIX RIDGE ITEMS**

**MRS. ADOLPH DENNLER**  
Phone 288-3742

Don't forget the Fix Ridge Picnic, Sunday, July 17, at 12:30 in the Kendrick park. Everyone please bring their own table service. Coffee and punch will be furnished by the Fix Ridge Club. Everyone is welcome.

This ridge was sorry to hear of the passing of Freddy Johnson of Randale, Wash. He died last Tuesday night of a heart attack. He lived on Fix Ridge and in Lenville most of his younger life. He was a son of Mr. and Mrs. Fred Johnson (Clara Dygert) and a first cousin of Wallace Clark.

The Fix Ridge Club met in the home of Mrs. Oliver Clark Tuesday afternoon. Present were Mrs. Wayne Wegner, Mrs. Agnes Hutchison, Mrs. Wallace Clark, Mrs. Adolph Dennler, Mrs. Maice Nye, Mrs. Ernest Dennler and Shirley, and the hostess, Mrs. Oliver Clark. It was decided to hold another meeting before the picnic. It will be in the home of Mrs. Tom Dennler, Monday, July 11, at 2 p. m.

Mr. and Mrs. Tom Dennler, John and Mark returned home last week after a three-week visit with relatives in Minnesota. They returned via the Black Hills and Yellowstone.

Mr. and Mrs. Wallace Clark visited from Wednesday to Sunday with Estil Richardson, Jr., in Walla Walla.

Mrs. Walter Dennler visited Thursday with Mrs. Ida Wolff in Lewiston.

Mr. and Mrs. Roy Silflow and family of Cameron and Bill Fry of Juliaetta were Sunday afternoon visitors of Mr. and Mrs. Rex Taber.

Mr. and Mrs. Walter Dennler and Mrs. Wayne Wegner attended the funeral of Mary Behrens, Lewiston.

Mr. and Mrs. Chester Spencer and daughters Betty, Diane and Kathy of Kootenai, Ind., were Monday dinner guests of Mr. and Mrs. Wallace Clark.

Mrs. Adolph Dennler, Mrs. Ernest Dennler and Shirley, Mrs. Tom Dennler and Mrs. Walter Dennler attended the bridal shower honoring Miss Jane Westendahl in Juliaetta, Wednesday.

Mr. and Mrs. Adolph Dennler visited Sunday afternoon with Mr. and Mrs. John Chapman, Mrs. Annie Weaver and Mr. and Mrs. Kenneth Dennler in Lewiston.

Mr. and Mrs. Rex Taber and family attended the Strawberry Festival in Deary, Saturday.

**ROUGH TIME AHEAD**

This year the 4th of July comes on Monday — as did Memorial Day — which means that no mail will move from Saturday until Tuesday morning.

All this means that the faithful Gazette correspondents will not be able to mail any news until Tuesday, nor the Gazette receive any. Nor will places of business be open so that advertising copy may be obtained — so another "bob tailed" edition of the Gazette is in prospect.

This of course, means much local news will be of necessity left out (unobtainable and impossible to process by press time.

**SHUTS OFF SPRINKLER AUTOMATICALLY!**


**melnor WATER TIMER**  
Set it... Forget it


• Stops Flooding  
• Saves Water • Saves Time

only **\$4.95**

Attaches to faucet, hose or sprinkler

**ABRAMS HARDWARE**  
FRANK ABRAMS      PHONE 289-4051

**END OF THE MONTH SPECIALS**


VAN CAMPS PORK & BEANS, No. 2½ tins, 4 for	\$1.00
WATERMELONS, lb.	6½¢
MARSHMALLOWS, 1-lb. bags, 4 for	\$1.00
FRANKS, 2-lb. pkg.	\$1.19
GROUND BEEF, 2-lbs.	98¢
CHUNK TUNA, STANDBY, No. ½ tins — 2 for	79¢
BANANAS, Golden ripe, 6 lbs.	\$1.00
SHASTA POP, 24 cans	\$1.98

WE WILL BE CLOSED MONDAY, JULY 4

**Kendrick Table Supply**

"Your Friendly Store"

JIM TRAVIS      PHONE 5741

**Shop Early This Week FOR A TWO DAY HOLIDAY SUNDAY AND MONDAY, JULY 3-4**

**TODAY'S BEST BUYS AT LONG'S**

**PILLSBURY CAKE MIX SALE**

SELECT FROM THESE KINDS —

*White, Lemon Creme, Applesauce Spice, Swiss Style Chocolate, Golden Yellow and Chocolate Fudge — While Supply Lasts —*

**3 PKGS. \$1.00**

**WANTED PICNIC ITEMS**

*Nalley's or Blue Bell Potato Chips* ..... 65¢

*Great Shakes, Chocolate or Vanilla Pkg.* ..... 25¢

*Kool Aide, all Flavors, 6 pkgs.* ..... 25¢

*Wyler's Lemonade Mix — just add water — 2 pkgs.* ..... 25¢

**Lunch Meats — Large Variety to Select From**

*Pineapple — Chunk, Sliced and Tidbits — 4 cans* ..... **\$1.00**

*Standby Tuna Fish, Chunk Style, can* ..... 39¢      *3 Cans* ..... **\$1.15**

*Kay Cheese — None Better, lb.* ..... 69¢

**N. B. LONG & SONS**

PHONE 5951      SINCE 1908


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

**SHORT'S FUNERAL CHAPEL**

MOSCOW, IDAHO      PHONE TU 2-1166

**Frozen Foods of All Kinds — Blewett's Grocery**

**Specialized Products 1966**


**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.**

# KENDRICK GAZETTE

U. of I. Library

VOLUME 76

KENDRICK LATAH COUNTY, IDAHO THURSDAY, JULY 7, 1966

NO. 27

## GEORGE F. BROCKE ASKS LEGISLATIVE SPECIAL SESSION

State Representative George F. Brocke, Sr., Tuesday of last week wrote to Gov. Robert E. Smylie requesting a special session of the Legislature be called to repeal the real-property valuation law passed last year.

Mr. Brocke, D-Latah, said in a letter to the governor that "the assessment values now being placed on real property . . . in many cases are unrealistic."

"I am sure that there will be several court cases filed in regards to this law and I also believe that this reevaluation is something that requires more study and time."

"I believe that it would be to the best interest of the people of the State of Idaho for you to call a special session of the Legislature and request that this law be repealed," Brocke wrote.

He suggested that the 39th Legislature "could then work on this problem and come up with some workable plan."

The 1965 Legislature passed a law requiring county assessors to assess farm and residential property at 20 per cent of its market value. The 20 per cent rate to be reached over a four-year period with the first of the four adjustments taking place this year.

Brocke said that although the values placed on farm land "seem to show a pattern, the value placed on farm buildings in many cases is completely out of line."

"In this county the value of old homes is being increased to unheard of figures that in no way reflect the true cash value of the property," Mr. Brocke charged. He said a "serious situation is arising in many of our counties due evidently to a misunderstanding of the intent of the Legislature in enacting Senate Bill 246."

## Latah Assessors Gets Boise Orders

Boise — Latah County Assessor Eugene Taylor has been ordered to use a base price of \$260 an acre to determine full cash value of rural agricultural land in Latah County.

The Idaho State Tax Commission said Thursday the price of \$206 per acre, previously determined by Taylor, was erroneous.

Taylor was also ordered to report ratios of assessment for this year on forms supplied by the commission.

The commission issued the orders from a June 23 hearing in Latah County to determine whether Taylor:

1. Was properly determining the full cash value of rural land, and
2. To determine the categories of property at which different ratios could be used.

The commission later stipulated that there are only three categories of property to determine ratios of assessment to full cash value: Residential, rural, and business and industrial.

County assessors are making their first adjustment in re-assessing farm and residential property at 20 per cent of their market value.

The real property valuation law passed last year provided that the 20 per cent figure be reached during a four-year period. — Lewiston Tri-

## 56TH ANNIVERSARY

Mr. and Mrs. P. G. Candler were honor guests on Sunday when their sons and daughters and families called to help them celebrate their 56th wedding anniversary.

Those present were Mr. and Mrs. Frank Candler, Kennewick; Mr. and Mrs. Charles Candler and Mrs. Tom Bain and sons of Lewiston; Mr. and Mrs. Jim Jones and family of Deary; Mr. and Mrs. Albert Westendahl and family and Mr. and Mrs. Ben Westendahl and family.

## MRS. LESLIE NICOL DIES AT NURSING HOME SATURDAY

Mrs. Leslie Nicol, 59, Kendrick, died at 1:50 a. m. Saturday at the Latah Nursing Home where she had been staying for the last month.

She was born June 11, 1908 in Wisconsin. Prior to moving to Kendrick six years ago, she had traveled throughout the United States most of her life. She married Leslie Nicol at Cookston, Minn., in 1948.

She was a member of the Assembly of God Church.

In addition to her husband at Kendrick she is survived by a step-daughter, Mrs. Leonard Temanson, Austin, Minn.; a son, Carl McDaniel, Butte, Mont.; a brother, Marvin Bader in Michigan, and four sisters.

Funeral services were held Wednesday at 1:00 p. m. in the Kendrick Assembly of God Church. Short's Funeral Chapel, Moscow, was in charge of arrangements. Interment was in the Kendrick Cemetery.

## HEIMGARTNER FAMILY REUNION

A Heimgartner family reunion was held at the Leland Club House, Sunday, July 3rd, the honor guests being Mr. and Mrs. Walter Heimgartner of Huntington Park, Calif., who were here to visit their brothers, Albert of Juliaetta; Ernest of Leland and Bill of Clarkston, Wn.

Upon hearing a family get-together was planned, Mrs. Minnie Blakely of Los Angeles, decided to fly up to be with her brothers and families, as it had been 18 years since the four brothers and one sister had been together.

Other honor guests were Mrs. Yvonne Hunter and Miss Charlotte Bourgeault of Glendale, Calif., who were here visiting their daughter and niece, Mrs. Wayne Heimgartner.

A very enjoyable time was had visiting and reminiscing over old times.

There was a total of 150 present.

## Storms of Protest Arising

Storms of protest are arising on every hand, particularly from the owners of older homes, older business establishments and farmers — all already severely burdened with taxes of every kind. Many claim (and rightly) that they couldn't sell their older home and older business houses for the so-called "20 per cent valuation that is being placed upon it!

## GEORGE N. WARE KILLED IN LOGGING ACCIDENT WED.

George Newton Ware, 28, Lewiston, was killed early Wednesday morning, June 29, when a log loading boom fell and crushed him at a logging operation 15 miles east of Elk River. Deputy Sheriff Robert J. Gotch of Clearwater county, said it appeared Mr. Ware, whose home was at 1511 14th St., Lewiston, was killed instantly. He said the accident occurred about 8:15 a. m. as Ware was helping load logs on a truck.

George N. Ware was born Dec. 11, 1937, at Moscow, a son of Mr. and Mrs. Loyd F. Ware. The family had also made its home at Southwick, Kendrick and Troy, Ida., but settled in Lewiston in 1959.

Mr. Ware attended high school at Troy, and served in Alaska in the Army from 1957 to 1959. He began working in the woods after returning from Army duty, and at the time of his death was employed by Rupert Winer, a Cottonwood logging contractor.

On May 5, 1959, he was united in marriage to Billie Clydene Baker at Lewiston. She survives at the home.

Other survivors include three daughters, Kelley Rae, 4, Michelle LeAnn, 3, and Karen Jean, 1; his parents, at Lewiston; three brothers, Loyd E. of Kendrick; Robert C. and John D., both of Lewiston, and his maternal grandmother, Mrs. George Christensen at Lewiston.

Funeral services were held at 2:00 p. m. Saturday at the Brower-Wann Memorial Chapel in Lewiston, with Rev. J. Stanley Lyman, pastor of the First Christian Church officiating. Interment was in the Southwick Cemetery at Southwick.

## ELECTED CHAIRMAN

Moscow — Mrs. Harley Eichner, Kendrick, was elected Monday of last week, to serve as chairman of the Latah County Free Library District Board for a one-year term.

Other officers elected were Mrs. Archie Johnson, Deary, vice chairman; Mrs. Ivan Ogle, Moscow, secretary, and Mrs. Elvon Hampton of Genesee, treasurer. Rev. Harley Drollinger, of Potlatch is slated to serve as the fifth member of the Board upon completion of his oath of office.

In other business conducted an agreement for Bookmobile service was accepted from the Elk River Library District. According to the agreement, the Latah County Library will sell Bookmobile service to the Elk River Library to supplement its library service.

## BETTER SIGHT?

Rochester — Best all around device for extracting information from the world about us the eye. But by the year 2,000 "perception machines" will be built whose ability will rival and perhaps exceed what the eyes can do, predicts Robert M. Boynton, director of the Center for Visual Science at the University of Rochester.


LUTHERAN CEREMONY UNITES MISS SUNNY YOUNG AND RICHARD A. NELSON, JUNE 17

On Friday evening, June 17, 1966, at 8:00 o'clock, Miss Sunny Wydell Young, daughter of Mr. and Mrs. Robert W. Young of Pullman, became the bride of Richard A. Nelson, son of Mr. and Mrs. Edwin Nelson of Kendrick. The double ring ceremony took place at the Trinity Lutheran Church at Pullman, Wash.

Rev. Karl Ufer, pastor, officiated before an altar flanked with lighted tapers in candelabra and tall baskets of white gladioli, snap dragons and pink peonies.

The bride, given in marriage by her father, was radiant in a gown of white Chantilly lace and taffeta, fashioned with a basque bodice and sabrina neckline and long fitted sleeves. The bouffant skirt featured a petal overskirt in lace, which extended into a chapel train. Her bouquet was of white roses and stephanotis.

Miss Barbara Jo Young, a sister of the bride, was maid of honor, and bridesmaids were Miss Judy Pederson, Miss Miriam Wells (close friends) and Mrs. Binx Hayden, a cousin of the bride. Their identical floor-length gowns were fashioned of white shantung bodices and turquoise and white checkered skirts with organly over-skirts. They carried bouquets of yellow daisies.

Roger Nelson, the groom's brother, was best man. Ushers were Arnold Young, a brother of the bride; Allen Wegner, a cousin of the groom; and Dale Nelson, a friend of the groom.

Miss Sharon Ufer played the wedding music and accompanied Miss Wilma Baer who sang "The Lord's Prayer," "Beloved It Is Morn" and "Calm As The Night."

The wedding reception was held in the church parlors. After the traditional first piece of cake had been cut by the young couple, it was cut and served by Mrs. Michael Mix and Mrs. Harry Wegner. Mrs. Kenneth Boyd poured, and Miss Carolyn Holt served punch.

The bride is a graduate of Pullman High School and Sacred Heart School of Nursing. She has accepted a position at Kadelac Hospital, Richland, Wash.

He is a graduate of Kendrick High School and has completed degrees in Physics and Accounting from the University of Idaho. He will be working at Douglas United Nuclear at Richland, Wash.

They are now at home at 1104 Abbott, Richland, Wash., following a wedding trip to Radium Hot Spring, B. C., Canada.

## E. A. DEOBALD IS HONORED JUNE 30

E. A. (Eddie) Deobald was one of the honored guests at the Annual Award dinner given by Standard Oil, Inc., at the Lewis-Clark Hotel, Lewiston, Thursday evening, June 30.

Eddie received a 45-year Service plaque for his years with the company, which is a record for the entire area.

The date fell on his birthday anniversary and a large birthday cake and ice cream were served in his honor. Mrs. Deobald was also present for the happy occasion.

## SOUTHWICK CHATTER

MRS. CHARLES KLATT  
Phone 289-4774

### Weather Unsettled

We have had mixed weather conditions again this week — with first rain, then sunshine. During the warm, dry spells the farmers cut, rake, bale and haul in their hay. It seems to be a slow but sure process.

The loggers in this area took a long holiday week-end off, but are expected to resume hauling again on Wednesday, weather permitting.

### Homemakers To Meet

The Southwick Extension Homemakers Club will meet on Thursday, July 14, with Mrs. Albert Lawrence. It will be an evening meeting, and all members are urged to attend.

### Other News

Mr. and Mrs. Wade Candler visited Saturday evening with Mr. and Mrs. Jim Reece and Cathy.

Sunday dinner guests of Mr. and Mrs. Wade Candler were Mr. and Mrs. Clifford Brown of Kamiah. Supper guests were Mr. and Mrs. T. J. Armitage, and evening callers were Mr. and Mrs. Milford Armitage of Lenore.

Mr. and Mrs. Clifford Brown and Mr. and Mrs. Wade Candler picnicked near Clarkia, Monday. Mr. and Mrs. Clay King and David Klatt attended the Bronco baseball game at Bengal Field in Lewiston, Thursday evening.

Valerie Klatt attended a birthday party honoring Debbie Hudson in Juliaetta, Friday afternoon.

Mr. and Mrs. Charles Klatt and family were guests in the Wayne Arnett home on Cedar ridge Sunday and Monday, while the men and boys worked in the hay fields.

Sunday afternoon Mr. and Mrs. Jack Mustoe and Mark called on Mr. and Mrs. Harvey Bales in Clarkston, and Mrs. Annie Longeteig at Resthaven Nursing Home, Lewiston.

Sunday evening Mr. and Mrs. Arlie Armitage and children visited with Mr. and Mrs. Jack Mustoe and Mark — and held a fireworks display for the children.

Enjoying an outdoor barbecue at the Given Mustoe home Monday were Mr. and Mrs. Jack Mustoe and Mark, and Mr. and Mrs. Tommy King.

Mr. and Mrs. Bill Reece and family were Sunday dinner guests in the Tom King home.

Mr. and Mrs. Tom Miller and family of North Carolina were Friday evening supper and over-night guests of Mr. and Mrs. Tom King.

Rex Crumrine, Nampa, was a week-end guest of Doug and Dave Armitage in the Rollin Armitage home.

Miss Ardean Pettitt of Nampa spent from Tuesday to Friday in the Rollin Armitage home.

Mr. and Mrs. Duane Meske visited with Mr. and Mrs. Gary Lock and Mr. and Mrs. Rick Barton at Lewiston, Saturday evening.

## JULIAETTA DOINGS IN PAST WEEK

### Mrs. Asa Cook Dies July 4th

Mrs. Marguerite Cook, 70, who had lived in several towns in this area, died at 6:16 p. m. Monday at St. Joseph's Hospital after a month's illness. She and her husband, Asa, had lived at Juliaetta for the last year.

She was born March 26, 1896, at Portland, Ore. As a young child her family moved to Everett, Wash., where she lived until 1912. She lived at Portland, Ore., from 1912 until 1928, when she married Albert Con-drey. They were divorced in 1936.

From 1928 until 1935 she lived at Pierce, coming first to Lewiston in 1935. She was married to Claude Reaves at Asotin in 1937. He died in 1946.

In 1953 she moved to Walla Walla, returning in 1963 to Lewiston. She was married to Asa Cook at Lewiston, Aug. 12, 1965, and they lived at Juliaetta.

Surviving are her husband at Juliaetta; two sons, Albert K. Con-drey and Kenneth W. Reaves, both of Lewiston; three daughters, Mrs. Ruby Price and Mrs. Richard J. Leonard, both of Lewiston, and Mrs. Shirley Cook, Juliaetta; and 18 grandchildren.

Funeral services were held Wednesday at 11:00 a. m. at the Brower-Wann Funeral Home. The Rev. P. Dwight Hall, pastor of the Missionary Alliance Church officiated.

### Other News

Mr. and Mrs. A. A. Kremmin returned home Thursday evening following a 16-day trip made by train to the mid-west. They visited Dr. and Mrs. Dwight J. Ingle in Chicago, and relatives in Michigan at Wilmette, Kalamazoo and Douglas, and at Pennville, Illinois. At the latter place they joined Kremmin family members at a family reunion, bringing two brothers and four sisters together for the first reunion in 42 years.

Mrs. Vina Weber of Kelso, Wn., was a Tuesday over-night guest of Mr. and Mrs. Rufus Fairfield.

Mr. and Mrs. Rufus Fairfield and Chris and Henry Tschantz, the latter of Southwick, picnicked in the Three Bear area the 4th of July.

Mr. and Mrs. John Groseclose and family of Lewiston, and Bennie Groseclose were Friday supper guests of Mr. and Mrs. Gary Eggers at Bowll.

Jim Bunch and Dick Witt, who are employed by Boeing at Seattle, spent the week-end with their parents, Mr. and Mrs. H. E. Bunch and Mrs. E. Witt, respectively.

Mr. and Mrs. Tom Peters and Pudge, and Leslie Greenlaw spent the week-end visiting the C. F. Lindor and Harold Lindor families at Rath-drum, Idaho.

Mr. and Mrs. J. M. Murray and Miss Joan Rankin spent the 4th of July at a family gathering held in the home of Mr. and Mrs. Vernon Granlund at Troy. Miss Rankin went home with her sister, Mrs. J. R. Torgerson of Reubens, to spend a week visiting.

Mrs. Rose Bartlett, Mrs. Robert Smith and Mrs. Hazel Wilson of Kendrick, and Mrs. Bill Fry and daughter spent Thursday in Pomeroy, visiting relatives and friends.

## KENDRICK KAMPERS ENJOY HOLIDAYS

The Kendrick Kamper Karavan went on its third camping trip on July 2, 3 and 4, to the Wendover Camp Grounds on the Lochsa River. Fishing was only fair, but everyone had all they could eat. There were nine couples on this trip.

Those going were Mr. and Mrs. George F. Brocke, Sr., Mr. and Mrs. Henry Reil, Mr. and Mrs. Manning Onstott and grandson John Miller, Mr. and Mrs. Lloyd Craig, Mr. and Mrs. Jack Kuykendall and grandson Tommy Preston, Mr. and Mrs. Lester Crocker, Mr. and Mrs. Elmo Eldridge, Mr. and Mrs. Walter Koepf, Mr. and Mrs. Cecil Gruell and Mrs. Gruell's sister, Mrs. Lily Lowry of Tacoma, Mr. and Mrs. Darrell Brocke and family joined the group on Saturday, and Mrs. Eldridge brother-in-law and sister, Mr. and Mrs. Don Munstedt and family of Spokane joined the group on Sunday.

Mr. and Mrs. Charles Craig and Karen of Lewiston visited the group, as did Mr. and Mrs. John Kite of Emmett, Sunday evening.

A pot-luck dinner at noon on the 4th of July climaxed the get-together, with picture taking and visiting.

Some had to leave for their homes and jobs the 4th, but others stayed for another day. They were Mr. and Mrs. Onstott and grandson John; Mr. and Mrs. Jack Kuykendall and grandson Tom and Mr. and Mrs. Henry Reil.

A wonderful time was had by all, even though showers fell every day.

Some game was seen on this trip, three bear, a deer and a moose.

The next trip will be to the Bungalow and Weitas Camp Ground on July 16-17.

### GROUNDS FOR DIVORCE

"But darling, what happened?" the wife asked. "Before we were married you told me you worshipped the ground I walked on!"

"Yeah. But then I thought your old man owned the property!"


## K. H. S. CLASS OF '51 HOLDS REUNION ON SATURDAY, JUNE 18

The 15th Year Reunion of the Class of 1951, K. H. S., was held Saturday evening, June 18, with a pot-luck dinner in the Kendrick park for classmates, families and teachers.

The following members attending this class reunion are listed as pictured:

First row, left to right: Jo Darby Brammer, Ardythe Lindor Heimgartner, Dayna Weaver Chapman, Mildred Brammer, Marlene Wilton Bowers, Marilyn Schupfer Eichenr, Audrey Beck Fordyce, Gwen Cook Deobald.

Middle row: Delores Medalen Harris, Jorene Benscoter Hoisington,

Betty Colwell Mustoe, Jane Hadley Smith, Glynes Thornton Meyer.

Top row: Albert Lawrence, Bud Clemenhagen, Ben E. Cook, Orville Halseth, Delmer Riley, Max Clemenhagen and Herbert Pederson.

Graduates unable to attend the dinner and reunion were: Gerald Erlwine, Edward Pederson, James Thornton, Clifford Cook, Nina Lohman Boone, Bernadette Kazda, Rex Knight and Clinton Brown.

Teachers attending the reunion were: Mrs. Elsie Deobald, Ross Armitage, Mrs. Joyce Brammer, Ben P. Cook and Jasper Nutting.

Teachers unable to attend were: Dennis Racicot, Irvin McGeachy, Mrs. Fern Lindquist and David Clayton.

Those attending the reunion came from Ithica, New York; Pasco, Washington; Seattle, Washington; Eph-

rata, Washington; Ontario, Oregon; Spokane, Washington; Asotin, Washington; Wenatchee, Washington; Lewiston, Culldesac, Juliaetta and Kendrick, with approximately 90 in attendance for the dinner.

After the dinner all adjourned to the Kendrick Fire Hall, where a group picture of the class was taken.

Ben E. Cook read the Class Will; Orville Halseth read the Class Pledge. It was voted to hold another reunion five years from now — 1971.

A most enjoyable time was had by all, though the evening was far from long enough to be able to renew all the old friendships one would have loved to do.

Those working to organize the reunion were: Mrs. Frank Hoisington, Mrs. Cecil Brammer, Mrs. Marlene Bowers, Mrs. Ruben Meyer, Mrs. Bud Eichner, Mrs. John Deobald, Mrs. Jack Mustoe and Mrs. Roy Heimgartner.

## LOCAL HAPPENINGS IN CAPSULE FORM

Mrs. Bertha Elmore of San Francisco arrived Thursday by plane in Spokane where she was met by her son, "Tiny" Elmore and brought to Kendrick for an indefinite visit in the Elmore home.

Mr. and Mrs. Frank Candler of Kennewick, Wn., visited in the P. G. Candler home over the week-end. They came to attend the wedding of Jane Westndahl and Arnie Zumhofs.

Mr. and Mrs. Gilbert Candler and family of Clarkston spent some time with their parents, Mr. and Mrs. P. G. Candler, Friday.

Mr. and Mrs. Jim Jones and family of Deary visited Thursday in the P. G. Candler home and attended the rehearsal of the Westndahl-Zumhofs wedding.

Mr. and Mrs. R. A. Stensland and children of Seattle left for their home Tuesday morning after visiting over the long week-end in the W. L. McCreary home.

Mr. and Mrs. Parker McCreary and daughters of Moscow were also Sunday guests.

Mr. and Mrs. Bob Watts and Patti, and Pat and Debbie Johnson spent the week-end in Coeur d'Alene with Mr. and Mrs. H. M. Barber.

Mrs. W. A. Watts spent the week-end in the home of her brother, Mr. and Mrs. Clifford Davidson, Spokane.

Mrs. Ben P. Cook, accompanied by their grandson, Scotty Goff of Cheyenne, Wyo., arrived home Saturday evening. They were met by Mr. Cook at Spalding. Scotty will visit in the Cook and John Deobald homes through July.

Mr. and Mrs. John Deobald and family and Mr. and Mrs. Ben P. Cook and Scotty Goff were guests of Mr. and Mrs. Kenneth Hoduffer at Craigmont on the 4th.

Ricky and Ronny Renfrow and Scott May returned from Camp Grizzly following the Court of Honor held on Friday evening. Ricky received his "Star Rank" and an award for "leadership." Mrs. Herman Renfrow attended the ceremony and brought the boys home.

Mr. and Mrs. C. E. McGenty of Lewiston were Saturday evening visitors of Mr. and Mrs. Paul Lind, Sunday visitors were Mr. and Mrs. Milton E. Lind and family of Lewiston and Mrs. Leonard Benfel (nee Joyce Lyons).

Miss Marion Lowery of Everett, Wn., and Mrs. Addie Lowery of Pullman, arrived Tuesday to visit in the home of Mr. and Mrs. Marvin Long. Mrs. Lowery returned to her home in Pullman on Wednesday.

Gerald Armitage, brother of Mrs. Max Clemenhagen, and a son of Mr. and Mrs. Ross Armitage of Winchester, arrived home on Tuesday of last week with four years, four months and nine days service in the U. S. Navy behind him. He has been serving on the U. S. S. Roosevelt. Jerry plans to work and reside in Kendrick.

Friday, Mrs. Rose Bartlett and Mrs. Hazel Wilson visited relatives and friends in Lewiston. Monday their luncheon guests were Mrs. Ada Cain and Mr. and Mrs. John Wilson.

Mr. and Mrs. C. E. Rudd of Tacoma are visiting this week with their son-in-law and daughter, Mr. and Mrs. Robert Magnuson and family. Sunday all stayed over-night at Hidden Valley Church Camp near Pomeroy, to visit with Mr. and Mrs. Richard Morton (nee Dee Magnuson) who are managing the summer camp.

Lee Magnuson, Becky Elchner and Joyce Heimgartner, the latter of Juliaetta, are attending Junior Church Camp at Hidden Valley this week.

Family members visiting in the Ben Westndahl home at sometime during the week-end included Mr. and Mrs. Gerald Gustin and family of Headquarters; Mr. and Mrs. Frank Candler of Kennewick; Mr. and Mrs. Jim Jones and family of Deary; Mrs. Tom Bain and sons of Lewiston; and Mr. and Mrs. Jesse Oylear of Harvard.

Mr. and Mrs. E. M. White returned Friday morning following a week's visit with their sons, Mr. and Mrs. Gerald White and family at Buena Park, Calif., and Mr. and Mrs. Dick White in Norwalk, Calif.

Mr. and Mrs. Frank Candler of Kennewick, Wn., visited in the P. G. Candler home over the week-end. They came to attend the wedding of Jane Westndahl and Arnie Zumhofs.

Mr. and Mrs. Gilbert Candler and family of Clarkston spent some time with their parents, Mr. and Mrs. P. G. Candler, Friday.

Mr. and Mrs. Jim Jones and family of Deary visited Thursday in the P. G. Candler home and attended the rehearsal of the Westndahl-Zumhofs wedding.

Mr. and Mrs. R. A. Stensland and children of Seattle left for their home Tuesday morning after visiting over the long week-end in the W. L. McCreary home.

Mr. and Mrs. Parker McCreary and daughters of Moscow were also Sunday guests.

Mr. and Mrs. Bob Watts and Patti, and Pat and Debbie Johnson spent the week-end in Coeur d'Alene with Mr. and Mrs. H. M. Barber.

Mrs. W. A. Watts spent the week-end in the home of her brother, Mr. and Mrs. Clifford Davidson, Spokane.

Mrs. Ben P. Cook, accompanied by their grandson, Scotty Goff of Cheyenne, Wyo., arrived home Saturday evening. They were met by Mr. Cook at Spalding. Scotty will visit in the Cook and John Deobald homes through July.

Mr. and Mrs. John Deobald and family and Mr. and Mrs. Ben P. Cook and Scotty Goff were guests of Mr. and Mrs. Kenneth Hoduffer at Craigmont on the 4th.

Ricky and Ronny Renfrow and Scott May returned from Camp Grizzly following the Court of Honor held on Friday evening. Ricky received his "Star Rank" and an award for "leadership." Mrs. Herman Renfrow attended the ceremony and brought the boys home.

Mr. and Mrs. C. E. McGenty of Lewiston were Saturday evening visitors of Mr. and Mrs. Paul Lind, Sunday visitors were Mr. and Mrs. Milton E. Lind and family of Lewiston and Mrs. Leonard Benfel (nee Joyce Lyons).

## You have so many reasons to PROTECT YOUR FORESTS


Remember—  
only YOU can prevent forest fires!

### NEWS BRIEFS FROM AMERICAN RIDGE

MRS. GEORGE HAVENS  
Phone 289-4139

Mrs. Frank Hoisington and sons were Sunday afternoon visitors in the home of her parents, Mr. and Mrs. Walter Benscoter.

Mr. and Mrs. Ernest Andrews, Mr. and Mrs. Wesley Andrews and daughter of Lewiston; Janet Schmidt of Leland and Mr. and Mrs. Dave Crocker and family of Spokane left Thursday for Priest Lake to remain over the 4th.

Mr. and Mrs. Ira W. Havens of Juliaetta and Ira H. Havens of Lewiston were Friday afternoon visitors of Mr. and Mrs. George Havens.

Mr. and Mrs. Tom Greene and family of Lewiston were 4th of July guests of her parents, Mr. and Mrs. Walter Benscoter.

Those from the ridge attending the Westndahl-Zumhofs wedding, at Cameron Saturday evening included Mr. and Mrs. Wayne Davis, Mr. and Mrs. Frankie Benscoter, Mrs. Andy Cox and Andrea Sue, and Mrs. Geo. Havens.

Mr. and Mrs. Walter Benscoter received word on Sunday that they have a new granddaughter, born to Mr. and Mrs. Jack Webster of Plains, Mont., July 3rd. She weighed in at 6 lbs., 2 oz., and joins a sister.

Mr. and Mrs. Don Havens and daughters of Spokane were Saturday evening visitors of Mr. and Mrs. Ted Havens in Lewiston, and overnight guests of Mr. and Mrs. Charles Havens in Clarkston. Sunday they were over-night guests of Mr. and Mrs. George Havens. They also visited Mr. and Mrs. Ira W. Havens in Juliaetta Sunday afternoon.

Miss Judy Mills of the U. of I. was a week-end guest of Mr. and Mrs. Havens, as was Rayner Havens, Lewiston.

Mrs. Dick Benscoter took Holly and Robbie Benscoter to their home in Spokane on Friday. There she also met her daughter, Lesley, who has been on a trip with her grandmother for the past month. Miss Saling of Spokane also returned home with them for a visit with Lesley.

Mrs. Ella Benscoter drove to Peck on Sunday to take Mr. and Mrs. Floyd Dryden out to dinner. It was their wedding anniversary.

### NEW ARRIVALS

**JONES**  
Mr. and Mrs. Jim Jones (nee Susie Candler) now of Deary, are the proud parents of a baby girl, Suzanne Marie, born June 23rd. She joins three brothers.

**WEAVER**  
Mr. and Mrs. Elmer Weaver (now of Lewiston) are the proud parents of a baby daughter, born by Caesarian section, Monday, July 4, at the Tri-State Hospital, Clarkston. She weighed in at 5 lbs., and has been named Michelle Lynn.

### BIG BEAR RIDGE BY HAPPY HOME CLUB

Ed. Halseth has received word that a brother-in-law, Lewis Pearson, had passed away Saturday afternoon in a Spokane hospital. Funeral rites will be held in Spokane Thursday afternoon. Mr. Pearson operated a bakery in Kendrick before moving to Spokane many years ago.

Mr. and Mrs. Clarence Swanbeck and Mrs. Gunda Fite of Clarkston; Miss Wendy Meyer of Spokane, and Dr. Robert Swanbeck and sons, Kenny and Bobbie of Fresno, Calif., were Wednesday visitors in the Mrs. Johanna Nelson home.

Rev. Gerald Hoffman of Troy and Mrs. Peter Hesby of Deary called on friends here Monday afternoon.

Howard Vogt of Everett, Wn., spent the week-end with his cousin, Mrs. Johanna Nelson.

Arnold Halseth of Cheney, Wash., spent the week-end with his father, Ed. Halseth, and brother Gerald.

Picnicking? See Blewett's in Kendrick for your supplies.

### MANY ITEMS MISSED

We at the Gazette are well aware that there was a great deal of news about the 4th of July week-end and its happenings that was missed — but when no mail moves from Saturday morning to Tuesday morning — and almost all places of business are closed — and many folks out of town — time does not permit the gathering and putting into type of all the news.

Please bear with us. We did our best — as did our faithful correspondents!

We might add that the Kendrick park was a very popular place Sunday and Monday. Many youngsters were greatly disappointed at the pool being closed on the 4th — but "then, that's the breaks."

**LEAN ON FATTIES**  
"Fat men are usually very trustworthy," said one employer to another.

"Why is that?"  
"Oh, they find it difficult to stoop to anything low."

Kendrick has no parking meters!

### CLOSED THIS SUNDAY & MONDAY

#### WE LOVE TO FEED THE HUNGRY!

There's no substitute for a real meal when you're hungry — and here you will find what you like — be it a noon lunch or a steak with all the trimmings — or a cool drink! We like to please!

### COUNTRY KITCHEN

Marion & Ellen Rowden Kendrick

### USED CAR SALE

- \$500 DISCOUNT ON 1966 BEL AIR**  
4-door Chev. 283 cu. in. V-8. Straight stick, radio, heater, tinted glass, W. W. 44 actual miles!
- '58 CHEV IMPALA 2-DOOR HARDTOP**  
283 cu. in. V-8, with Turbo Glide, \$500 Close ratio synchro with overdrive and HURST conversion complete for **\$150**
- '62 GALAXIE V-8**  
Automatic. Loaded ..... **\$1000**
- '58 CHEV 4-DOOR**  
6 cylinder. Overdrive ..... **\$300**
- '60 CHEV. WAGON. Blue and white, V-8, automatic** ..... **\$1000**
- '60 CHEV. IMPALA, 2-door hardtop. Real sharp. V-8, automatic** ..... **\$1200**
- '61 FALCON WAGON, 4-door. Good shape. A steal at** ..... **\$950**
- '60 T-BIRD** ..... **\$1000**
- '60 CHEV. WAGON. Stick and overdrive** ..... **\$900**

And a Whole Kennel Full of "Barking Dogs" at \$50 and Up!

**CARLSON'S USED CARS**  
TROY, IDAHO  
OFFICE TE 5-2141 Phone HOME TE 5-3358

**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.

**WE HAVE ON HAND**  
**PACIFIC BALING TWINE**  
**GET IT NOW**  
**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

**STANDING TALL ON THE HORIZON**

Standing tall on the horizon are Idaho's majestic conifers . . . the envy of all out-of-state visitors and travelers.

For not only are they beautiful, but are symbols of natural wealth.

You, too, can "stand tall on the horizon" through an established system of savings at this friendly, home-owned bank, where interest makes your account "grow taller."

\* \* \*

A checking account here will provide you with those necessary income tax records!

Come in and talk it over!

**WE PAY**  
**4% On Savings!**  
**FIRST BANK OF TROY**  
TROY, IDAHO

**OFFICERS:**  
F. C. 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

### KANYON KLUB

The Kendrick Canyon Klub will hold its annual family picnic in the Kendrick park, Wednesday, July 13, at 6:00 p. m.

### HORNING IN

It was the dude's first time on a horse. The foreman asked him if he wanted a saddle with or without a horn.

"Horn?" said the dude. "If there's that much traffic on these mountain trails, I don't want to ride at all!"

**BEGINNING TUESDAY JULY 5TH**  
**WE WILL BE CLOSED EVERY TUESDAY FOR THE SUMMER!**  
**WE WILL BE OPEN ALL DAY JULY 4TH**  
To Serve You  
**YOUR FAVORITE COLD DRINKS AND SANDWICHES**  
Try a Glacier Freeze, A Slush, Hot Fudge Sundae, or a Brown Cow  
All at the  
**KENDRICK DRIVE IN**  
(IN WEST KENDRICK)  
Open 6:00 a. m. to 9:00 p. m.  
Any Orders To Go — Any Time!  
Phone 289-4587

**IN JUSTICE COURT**

In the Justice Court of W. A. Campbell for the month of June:  
Zirbel Freight Lines, Ic 49-905, violation of special permit. Fined \$75 and \$5.00 costs.  
Jack Sherman, Ic 48 49-757. Parking in alley entrance of 7th St. Fined \$5.00 plus \$5.00 costs.  
Marion J. Nilson, Ic 49-116. No registration on house trailer. Fined \$15.00 plus \$5.00 costs.  
Chas. Krough, Ic. 49-901. Over allowable gross load. Fined \$45.00 plus \$5.00 costs.  
Asa Cook, Jr., Ic 49-901, over allowable gross load. Posted bond in

amount of \$65.00.  
Fredrickson Bros., Ic. 49-801. Defective equipment. Fined \$10.00 plus \$5.00 costs.  
Chas. Krough, Ic 49-901. Over allowable gross load. Fined \$45.00 plus \$5.00 costs.  
William Cowger, Ic. 49-913, load of logs 15 feet high. Fined \$15.00 plus \$5.00 costs.  
John Ware, Ic. 49-901. Over allowable gross load. Posted bond of \$20.00.  
Joe Muths, Ic. 49-901. Over allowable gross load. Fined \$20.00 plus \$5.00 costs.  
Idaho Cedar Sales 49-901. Over allowable gross load. Fined \$20.00 plus \$5.00 costs.

Charley B. Forsman, Ic. 49-758d. Parked on highway. Fined \$5.00 plus \$5.00 costs.  
All State Police citations.  
Judgement was rendered on one small claim.

**PARK PATTTER**  
BY MRS. JERRY SMITH

(Delayed)  
**PINK & BLUE SHOWER** — Mrs. Linn Enger of Deary was honor guest at a baby shower in the U. B. Church hall, Tuesday evening. Attending from Park were the future grandmother, Mrs. Charley Enger, and Mrs. Charles Stratton and Mrs. Jerry Smith.

**STRAWBERRY FESTIVAL** — Even the weather cooperated to make the Deary Strawberry Festival a big success. The Boulder Creek Club reported very good support of their raffle. Norman Brown, 9-year-old son of Mr. and Mrs. Everett Brown of Helmer won the ladies hand bag. Loren Brunton of Troy won the quilt. The only entry from Park in the parade, the Smith Children, with their "Minor League A-Team" won fifth place and an attractive trophy in the children's division.

**OTHER ITEMS** — Mrs. Ronald Kasper and daughter Rhonda of Moscow visited her parents, Mr. and Mrs. Charley Enger, last week, while her husband was at National Guard camp. Mrs. J. D. Baumgartner and Joy were Moscow visitors Tuesday and Friday.

Sunday dinner guests in the Chas. Stratton home were their son-in-laws and daughters, Mr. and Mrs. Donald Gudmunson and family of Colfax; Mr. and Mrs. Walter Rasch and son of Moscow; Charles Gudmunson and Charles Jelleberg.

Mrs. Jerry Smith and family were in Moscow on business, Friday.

**CAPITAL IDEA**  
"Sergeant: "Why is it important not to lose your head in an attack?"  
"Recruit: "Because it wouldn't leave no place to put your helmet!"

Fresh fruit and vegetables at Blewett's Market, Kendrick. adv


**TREE FARMERS GET HYBRID SEEDLINGS**

Lewiston — Hybrid pine seedlings are now being distributed to 570 Certified Tree Farmers in northern Idaho. Royce Cox, chairman of the North Idaho Tree Farm Committee, announced this week. The Tree Farm program is sponsored nationally by the forest products industry to stimulate improved forestry practices on private lands, Cox said.

Distribution of the seedlings is one of several special activities planned for the observance of the 25th anniversary of tree farming. The seedlings are being made available without charge by the Western Wood Products Association, a trade organization of private timberland owners

and wood products companies in the western pine region. The association is responsible for maintaining the Tree Farm program in the 11 states in the region.

The hybrid seedlings, now about eight inches tall, are individually rooted in plastic tubes about one inch in diameter and twelve inches long. Purpose of the tube container is to improve chances of survival after transplanting. Seedlings for distribution in northern Idaho are of two crosses — Jeffrey Pine crossed with Ponderosa Pine, and Knobcone Pine crossed with Monterey Pine.

The Jeffrey x Ponderosa has the characteristics of both species and was first discovered as a natural hybrid in California. Later the Placerville institute produced several crosses of the two species. Some of the

hybrids were planted in Oregon in 1952 and seed produced by them through open pollination in 1965. This seed was used to produce the second-generation hybrids now being distributed.

The seedlings will be available at several local distribution points, Cox said. Only one seedling is to be given to each Certified Tree Farmer. They may pick them up at the following locations: Orofino, C-PTFA office in the Curtis Bldg.; Troy, state woodland forester's office or Norm Berg's Cafe; Kendrick, State District Fire Warden's office; Deary, George Lawrence residence.

Above picture taken July 19, 1966, shows the Potlatch-Valley Tree Farm group at dedication ceremonies in the Kendrick Park.

**VALLEY RUG & UPHOLSTERY CLEANERS**

**KENDRICK, . . . . . IDAHO**

**RUGS SQ. FT. . . . . 6c**

**DAVENPORTS . . . . . \$8.00**

**LARGE CHAIRS . . . . . \$4.00**

**NO MILEAGE CHARGE ON OUT-OF-TOWN JOBS**

**CALL EVENINGS . . . . . 289-5242**

**USED A-1 CARS**

- 1964 CORVAIR Convertible, 4-speed Spyder. A-1. Red . . . . . \$1695
- 1964 FORD Country. Sedan, 6 passenger. V-8. Automatic transmission. Power steering. A-1. Red/white . . . \$2095
- 1963 THUNDERBIRD Hardtop. Power windows. Air conditioning. A-1. Blue . . . . . \$2395
- 1962 BUICK Special 4-door Wagon. V-6. Automatic transmission. Red . \$1195
- 1962 CHEV. Biscayne 4-door. V-8. Stick shift. Green . . . . . \$995
- 1962 COMET Custom Wagon, 6-cylinder. Automatic transmission, 4-door, Power rear window. White . . . . \$1095
- 1966 BRONCO WAGON. Bucket seats, 4-wheel drive. Hubs. Chrome bumper, Beige and white . . . . . \$2795

See Any One of These Salesmen  
Bud Binkley Norm Hovey Sam Doty

**DELTA FORD SALES**  
CORNER MAIN & TROY HIGHWAY  
116 E. 2nd MOSCOW, IDAHO TU 2-1489  
WHERE GOOD WILL IS IMPORTANT


**BEER — A big boost to the economy!**

The brewing industry each year contributes over 1.4 billion dollars in federal, state and local excise taxes. Wages and salaries in the brewing industry account for almost 500 million dollars, and the purchase of packaging materials from other industries runs over 550 million. So next time you enjoy a cool, refreshing brew after hard work or play, remember—BEER is good in more ways than one!

UNITED STATES BREWERS ASSOCIATION, INC.  
P.O. Box 7187, Boise, Idaho


**First Security Bank SERVES THE NEEDS OF EVERY SAVER**

**5%**

per annum

Certificates

Tailored to your needs. Interest starts from the day of deposit — whenever you choose to obtain your certificate.

REGULAR SAVINGS ACCOUNTS WELCOME, TOO at this full-service bank where you can take care of every financial need and build a credit reputation at the same time.

Each depositor's account in First Security Bank IS INSURED TO \$10,000.00 by the Federal Deposit Insurance Corporation.

Member Federal Deposit Insurance Corporation

**FIRST SECURITY BANK**

# A Magnifying Glass Is Not The Answer To Saving Dollars!


NO MATTER HOW BIG A BARGAIN REALLY LOOKS, IT TAKES THE 'LONG HAUL' OR 'OVER THE YEARS' PERIOD TO DETERMINE ITS TRUE WORTH!

That's one of the real advantages of **DOING BUSINESS IN KENDRICK -**

You know the men with whom you are spending your hard-earned Dollars. You know he will be there to back up those goods or services, if for any reason that need should arise.

You know that Dollar-for-Dollar the prices paid in Kendrick are as low or lower than those anywhere — so why drive miles and "gamble" with outside firms when you don't have to?

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

- KENDRICK GARAGE CO.**  
Standard Oil Products — Goodyear Tires
- KENDRICK TABLE SUPPLY**  
Jim Travis "Everything For Your Table"
- KENDRICK VARIETY & GIFT**  
RCA TV and Radios — Gifts — Jewelry
- THE KENDRICK GAZETTE**  
Your Home-Town Printer and Publisher
- FIRST SECURITY BANK OF IDAHO**  
KENDRICK BRANCH — COMPLETE BANKING SERVICE
- THURBER & OLDERNESS**  
Dry Goods, Clothing, Shoes, Notions Kendrick, Idaho
- BLEWETT'S GROCERY MARKET**  
Meats — Groceries — Fresh Vegetables — Frozen Foods
- THE RED CROSS PHARMACY**  
Ceall Choste "The Rexall Store"
- KENDRICK ROCHDALE CO., Inc.**  
General Warehouse and Sperry Dealers
- GEORGE F. BROCKE & SONS, Inc.**  
Kendrick "Tops of the Crop" Seedsmen Phone 4231
- ABRAMS HARDWARE**  
Hardware and Electrical Appliances
- UNION OIL SERVICE**  
At the "Y" In West Kendrick W. L. (Bill) Rogers

## MESKES GRADUATE FROM N N C, NAMPA

Nampa — Officials of Northwest Nazarene College in Nampa, Idaho, have announced that Duane Otto Meske, son of Rev. and Mrs. Theo A. Meske, Kendrick, graduated this month with an A. B. degree in Elementary Education. Meske was elected to "Who's Who Among Students in American Colleges and Universities" this year.

His wife, Rona K. Meske, daughter of Mr. and Mrs. Rollin E. Armistage, Southwick, graduated this month with an A. B. degree in Language and Literature. Mrs. Meske, graduating magna cum laude, was elected to "Who's Who Among Students in American Colleges and Universities" this year.

The Meskes are presently at home to their friends at Southwick, Idaho.

## ON DEAN'S LIST

U. of I., Moscow — Students nam-

ed to the Dean's List, for academic achievement in the University of Idaho College of Business Administration were announced this week by Dean David D. Kendrick.

Included in the 67 students receiving recognition upon completing the spring semester with grade point averages of 3.30 or better was the name of Richard A. Nelson, son of Mr. and Mrs. Edwin Nelson, Kendrick, Idaho.

## MEDICARE DATE IS NOW PAST

Lewiston — May 31 was the deadline for people who became age 65 prior to March 31 of 1966, to sign up for Medicare under Social Security. The next information those who have signed up for Medicare will receive is a handbook entitled "Health Insurance Under Social Security," according to D. Gene Shaw, district manager at Lewiston.

This booklet is printed in large type and is easy to read. It discusses in detail services furnished under the

"Hospital Insurance," describing what benefits are payable under the plan.

The last half of the booklet contains 15 pages on "Your Medical Insurance." This part explains the 350.00 deductible and the "80 percent" provisions of the supplementary medical insurance program. It tells where to file claims for medical insurance benefits, including the addresses of all the fiscal intermediaries (the party who pays the bills) in the United States.

Mailing of this booklet will begin in June and continue until everyone has received theirs. The booklet will arrive in the mail without an envelope and so will be easily recognized.

The local Social Security office will not have this booklet available for distribution, so it is requested that everyone keep his or her booklet when it is received.

## ENROLLMENT AT U. NEARS DEADLINE

U. of I., Moscow — New warnings were issued at the U. of I. today on early deadlines in connection with fall enrollment, which must be held to about 6,400 due to limitations in facilities.

Earlier this month the Regents approved a recommendation by university officials to accept no applications for admission this fall after June 30. The ruling applies to Idaho residents, as acceptance of non-resident students had already been stopped May 13.

Now the deadline for registration for sorority rush is being made earlier, July 15, instead of Aug. 1, said Dean of Women Marjorie Neely.

Robert F. Greene, director of dormitories, said that "applications for dormitory housing are now almost up to hall capacity. Housing for women students is particularly at a premium.

## HEALTH REPORT

Moscow — Notifiable diseases for Latah county for the month of May were:

Strep throat	65
Influenza	45
Chickenpox	7
Measles	6
German Measles	3
5th Disease	2
Bronchial pneumonia	2
Pneumonia	2
Births	33
Deaths	13

Kendrick has no parking meters

**melnor TRAVELING SPRINKLER TAKES THE WORK OUT OF LAWN SPRINKLING!**

TRAVELS AROUND THE HOUSE ... UP HILLS ... AROUND TREES!

The amazing Melnor Traveling Sprinkler does the work while you take off for funland!

It follows the pattern of how that you lay out ... around the house ... up hills ... back and forth ... sprinkling and winding up the hose as it travels. It even shuts itself off automatically with the Special Shut-Off Valve. Adjustable jet nozzles waters up to 45 ft. and covers areas up to 6,000 sq. ft. The Melnor Traveling Sprinkler holds up to 150 ft. of 3/4" hose. Guaranteed for one full year. Made in U.S.A.

This favorite of professional gardeners at low price **\$22.95**

\* SHUT-OFF VALVE ... \$2.95

MELNOR/The No. 1 Name in Lawn Sprinklers and Hose Accessories

**ABRAMS HARDWARE**  
FRANK ABRAMS PHONE 289-4051


## COOL As The Morning Dew

Sleep in the cool of the pines this summer ... with air conditioning!

Remember the last time you slept in the cool of the pines? The wind sighed gently in the treetops, the brook babbled happily on its way—and the cool, fresh air beckoned you to dreamland. You can enjoy sleep like that every night if you install air conditioning in your home. No matter how hot it stays outside, your air conditioner will bring the cool of the pines to you. It costs so little to enjoy a good night's sleep all summer long.

Now enjoy cool comfort plus security during the hottest weather with doors and windows closed. Air conditioning also will keep the atmosphere allergy-free, dust-free with just the right humidity control.


Keep Cool Indoors-with Air Conditioning

See an Electrical League Dealer or call

**THE WASHINGTON WATER POWER CO.**

In the KENDRICK Area see an Electrical League Dealer for your Air Conditioning. Phone 289-4051

**ABRAMS HARDWARE**

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.

Wednesday's Markets

Table with 2 columns: Item and Price. Includes Soft White, Club, Forty Fold, Barley, Oats, Lentils, Austrian Peas, Beans, Flat Whites, Red, Clover Seed, White Dutch, Alsyke, Red, Egg Prices, Ranch Run, Butter, Retail.

NEW PESTICIDE HAS GREAT MANY USES

Los Angeles, Calif. — USDA accepted uses of malathion LV concentrate, the only government registered low volume pesticide now on the market, has been extended to cover more than 15 insects on more than 20 crops.

New label acceptances cover lygus bugs on cotton and safflower, early season insects on cotton, Mexican bean beetles on soybeans, and five important insects attacking bean crops.

A registration was also issued for malathion for control of adult flies and mosquitoes on beef cattle in feed lots and holding pens.

The low volume insecticide is produced by American Cyanamid Co., and requires only 4 to 16 ounces per acre, depending upon the crops and insects involved.

Applied by air, undiluted malathion is sprayed out in the form of extremely small droplets that are barely visible during application.

USDA registrations previously given malathion LV included adult mosquitoes and flies in alfalfa, clover, grain, grass and non-agricultural lands; boll weevil; cereal leaf beetle, and beet leafhoppers on wild host plants.

You can't picnic without food. You will find every item at Blewett's in Kendrick.

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

Dr. D. A. Christensen M. D. Office Hours 10:00 A. M. To 5:00 P. M. Emergency Calls 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 289-5983 RESIDENCE PHONE 289-5981

BENDEL'S MEAT PACKING PLANT Custom Slaughtering Meat Cut, Wrapped and Quick Frozen Locker Beef by Half and Quarter (Animals Should Be In Not Later Than Monday) Live Pick up Can Be Arranged 4 Miles East of Troy on Troy-Deary Highway Ph. TE 5-2841 Eve. TU 2-6082


CHURCH NOTICES

Juliaetta Methodist Church David A. Zasko, Pastor Church School 8:30 a. m. Worship Service 9:45 a. m. Kendrick Community Church David A. Zasko, Pastor Church School Monday, 9:30 a. m. Worship Service 11:00 a. m. Leland Methodist Church David A. Zasko, Pastor Worship Service 8:45 a. m. Cameron Emmanuel Lutheran Church Rev. Theo Meske, Pastor Sunday School at 9:45 a. m. Communion Service at 10:45 a. m. Lutheran Church of Juliaetta Rev. Theo Meske, Pastor Sunday School at 8:30 a. m. Communion Service 9:15 a. m. 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. Church Service Tuesday evening Bible Study, 7:30. Youth Bible Study 10:00 to 11:00 on Saturday morning.

Juliaetta 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. N. Y. P. S. 7:00 p. m. Evening Service. 7:30 p. m. Wed., Mid-week Service.

GOLDEN RULE

BY ALMA BETTS

Thomas R. Mariatt of Heppner, Ore., an uncle of Altha Rathbone and Daisy Stage came home from Walla Walla, recently, for a visit. While here he visited at Riggin's, Bovill, Clarkia and other surrounding area points. Daisy Stage and her daughter, Laura Adamson, Gail and Frankie, took him home after his stay here.

Mr. and Mrs. George Finke and Alma Betts were supper guests of Mr. and Mrs. Don Christensen at Orofino, Tuesday evening. Mr. and Mrs. Loyd Ware and children of Kendrick were also guests.

Mrs. George Wilken of Kendrick spent Wednesday with her sister, Alma Betts.

Mr. and Mrs. Herb Thomas and Herb Gilow, from the coast, arrived at the George Finke home on Thursday for an indefinite stay. All were Lewiston visitors on Friday. Mr. and Mrs. Harry Hasse of

SAVE TIME SHOP CLASSIFIED

FOR SALE — One 27' by 29' one story Frame Depot Building, located at Juliaetta. Purchaser to remove from right of way. Submit bids to Mr. O. R. Wold, Care of Northern Pacific Ry., 221 West First, Spokane, Wash. 27-2

FOR SALE — 5-6-yd. dump bed, hoist, pump & controls, \$250; Massey-Harris 90 Special Hillside Combine, ready to go. See evenings or week-ends. Bob Pratt, Southwick. 26-1f

FOR SALE — 1950 Willys Jeep Station wagon 4-wheel drive. Excellent mechanical condition, good rubber; Bundy Clarinet, excellent condition. Charles Klatt, Southwick. Tel. 289-4674. 26-1f

FOR SALE — '56 Volkswagen and kids pony with saddle and bridle. 289-5782, evenings. 27-1

FOR SALE — 40-gal. cabinet style hot water tank; Youngstown cabinet style double sink; Plano. Marvin Vincent, Kendrick. 26-3x

FOR RENT — 4 bedroom home in Juliaetta. (Laura Irwin place). See Chas. Schultz, Juliaetta. 26-1f

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

PAINT — Low Prices — High Quality. Interior Latex, 8 colors, \$3.45 per gal.; Exterior Latex, 6 colors, \$3.75 per gal. In stock at TV Store and Seed Store. Geo. F. Brocke & Sons, Inc., Kendrick. 4tf

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, Lewis-ton. 26-1f

FOR SALE — 2 bedroom 1 1/2 bath upstairs, bedroom 1/2 bath, fireplace down. Double birch kitchen, carpets, drapes, on 1/2 acre, \$16,000. Shown by appointment. LaVern Evans, 276-3603, Juliaetta. 26-2

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

RUBBER STAMPS — Really top quality, with sponge rubber backing for long life. Stamp pads and ink. See the Gazette. 3-3x

SUPPORT OF 4-H AT NEW HIGH


BEGINNING with an annual contribution of a few thousand dollars 45 years ago, the aids, but also encouragement to National 4-H Service Committee, this year has budgeted a record \$2 million for services to the 4-H program. This year marks the 45th National 4-H Club Congress to be held in Chicago. The annual the Committee has fostered a event brings recognition to boys steady growth of service and girls between 14 and 19 support to 4-H," said Norman C. Mindrum, director. "Contributions from U.S. business in 1966 reached a new high of 61, representing virtually every type of major business enterprise. Rico who win them.

Another highlight of the Congress is the presentation of 300 scholarships valued at \$146,500. The 3,358 grants given during the last 15 years have done much to enlarge the education and careers of the older 4-H Club member.

Most of the scholarships are for \$500 and paid all at one time. However, last year General Motors, donor of awards in the national 4-H Safety program for 22 years, upped its scholarships to \$1,000. The corporation provides eight scholarships payable in two installments.

Other 4-H scholarships range from \$800 to \$1,600. In addition, six \$3,000 fellowships are awarded to professional extension workers for advanced study.

"It is gratifying to report," said Mindrum, "that this year three more companies have accepted support of new national 4-H programs."

The new programs are home management, sponsored by Tupperware of Orlando, Fla.; horse, sponsored by Merck & Co., Inc., Rahway, N.J., and a series of study manuals on veterinary science underwritten by The Upjohn Company of Kalamazoo, Mich.

Among the 61 donors are the following which have given support to the 4-H program from 15 to 48 years: Allis-Chalmers, American Oil Foundation, Armour and Company, Santa Fe Railway System, the Burlington Railroad, Coats & Clark Inc., Illinois Central Railroad, Kerr Glass Manufacturing Corporation, Livestock Conservation, Inc., Montgomery Ward, Simplicity Pattern Co., Inc., Standard Oil Company (Ky.) and The Standard Oil Company (Ohio). Also, Westinghouse Electric Corporation, Wilson & Co., Inc., Standard Brands Incorporated, The Pure Oil Company, Hercules Incorporated, Ford Motor Company Fund, Elgin National Watch Company, Conrad Hilton Hotel, Chicago Board of Trade, Carnation Company, American Forest Products Industries, Inc., Cities Service Oil Company, The Sears-Roebuck Foundation, Massey-Ferguson Inc., Sunbeam Corporation, Firestone Tire & Rubber Company, International Harvester Company, and North Western Railway.

Hermiston, Ore., visited his mother, Emma Hasse, Saturday evening, and were guests at the Henry Hasse home for the week-end.

Mary Ann Pavel, who is attending summer school at Cheney, Wn., arrived home Friday to spend the week-end with her parents, Mr. and Mrs. John Pavel.

Alma Betts had the honor of being one of the former students of Meta Schutz, now Mrs. Aug. F. Wegner, at the Golden Anniversary reception of Mr. and Mrs. Wegner at the Cameron Church, Sunday afternoon. Mr. and Mrs. Albert Lawrence and family were also among those from this community attending.

Ernestson Bonser, Mrs. Gene Holliday and Mrs. Gerald Kuykendall, all of Lewiston, spent Sunday at the D. V. Kuykendall home. Mr. and Mrs. Gene Kuykendall and family were Monday visitors.

D. V. Kuykendall is serving on the Mason Meadow Lookout again this year.

Wm. Kauder visited in the Darwin Tarry home at Southwick, Monday evening.

Club To Meet Extension Homemakers — Don't forget the Club meeting with Mrs. Albert Lawrence, July 14th. It is an evening meeting — and have your slogan on buying ready.

NAMED MANAGER

Spokane, June 17 — At a special meeting of the Board of Directors of the Inland Empire Dairymen's Association, June 3, Tom Brown was named the new manager. Tom is 41 years old, is a graduate of the University of Idaho in Business Administration, and recently completed the work for his Masters' Degree in Business Administration from Gonzaga University. His wife, Agnes, teaches kindergarten, and they have three children — Diana, 15; Greg, 12, and Gary 10. Tom has worked for the Association since 1951, starting as an accountant, then office manager, then controller and now General Manager.

Mr. Brown is a son of Emulus Brown, Kendrick, and his wife a daughter of Mrs. Harry Baker, Kendrick.

When son takes out the family car, father isn't worried so much about the upkeep — it's the turnover that bothers him!

Going picnicking, camping? Bring that grocery list to Blewett's Grocery Market in Kendrick.

WHEAT PROGRAM ANNOUNCED FOR '67

Moscow — The 1967 wheat program "will assure increased production of needed wheat and at the same time will bring producers more income," Orville L. Freeman, secretary of agriculture said recently in announcing major provisions of the program.

Key factors in the 1967 program are:

1. Price support loan level will be \$1.25 per bushel.

2. Domestic marketing certificates on an estimated 520 million bushels will be valued at the difference between full parity as of July 1, 1967, and the \$1.25 loan value. (This year's certificate value for the 1966 crop will be about \$1.32 per bushel).

3. Marketing certificates will represent expected production on 40 percent of the participating farmers' farm allotment. These allotments will reflect the increased 1967 national allotment of 59.3 million acres, announced earlier this year.

4. There will be no acreage diversion program for wheat. The Cropland Adjustment Program (CAP) as it applies to wheat, will be announced later.

5. Wheat may continue to be planted on feed grain acreage on farms participating in both programs and feed grains may be planted on wheat allotment acreage. Producers will be able to substitute wheat for oats and rye on the same basis as in 1966. If barley is included in the 1967 feed grain program, wheat may be substituted as in prior years; if barley is not included, wheat may be substituted for barley in the same way as for oats and rye.

"Fuel for Thought" KENDRICK GARAGE, Inc., Kendrick How to lengthen the life of your fence posts. Apply Chevron Wood Preservative to fence posts in one of our recommended ways. Brushing, spraying, dipping, steeping, bathing, or impregnating. It's that simple, because Chevron Wood preservative has more tar acids—more "wood saving" properties—than creosote. It has an added fungicide, too, so it protects longer. Chevron Wood preservative is good for mud-sills, underpinnings, wood culverts, grape stakes and any other wood surface that touches the ground. Give us a call now. We promise fast delivery. KENDRICK GARAGE, Inc. KENDRICK, IDAHO PHONE 289-5711 Your Standard Oil Distributor

6. A producer will have the option of planting in excess of his wheat allotment (by not more than 50% and still be eligible for certification and price-support loans provided the excess production is stored and the farmer meets other terms and conditions similar to those in effect in 1966.

CAN WE WAVE THE FLAG TOO MUCH?

Is it possible to wave the flag too much? Provided, of course, that you wave it with integrity? Is it possible to study Lincoln or Shakespeare too much? Is it possible to read the Bible too much?

The great, the good, the true, are inexhaustible for inspiration, example and strength. I believe that we are not waving our flag enough, not nearly enough.

It seems to me that we are developing a tendency to be timid or even apologetic about waving the Stars and Stripes. Walk up and down the streets on July 4th and count the flags. It is our nation's birthday, a sacred day in world history, the most important day of America.

Isn't our flag a synonym of the United States of America? Does it not represent man's greatest, noblest, and most sublime dream? Is it not the zenith of achievement, the goal to which generations have aspired?

Ladies and gentlemen, I believe it is time for us to stop for a moment and think. Let us arrest our near reverential admiration of material success and return to the spiritual and ethical values. Let us imbue and rekindle in ourselves and our children the so-called old-fashioned way of patriotism, a burning devotion to the principles and ideals upon which our country was founded.

Mars is a planet with a cold, thin, carbon dioxide atmosphere whose upper regions are permeated with a haze of ice crystals. This picture of the planet was constructed from Mariner IV data by a Stanford University research group. The researchers also report that the temperature near the surface is about minus 135 degrees F.

Sun 'n' Surf SQUIBB SUNBURN CREAM THE ANSWER TO THE BURNING QUESTION! Two-purpose: PREVENTS—Screens sun rays to help permit tanning without burning. RELIEVES—Soothes and cools, giving fast relief from pain and discomfort of sunburn. GIANT SIZE 98¢ RED CROSS PHARMACY Phone 289-5941 Kendrick

**76 UNION 76**

**FREE!**

**GET YOUR 76-SATELLITE  
AT THE UNION STATION  
YOU COULD BE A WINNER  
IN  
THE SATELLITE SWEEPSTAKES**

**BILL ROGERS DISTRIBUTOR**

**WE WILL BE OPEN SUNDAY-MONDAY**

**LIKE GOOD FOOD AND SMILING SERVICE?**

Sure you do! Everyone does! So head right straight for our door. You'll find sizzling steaks, fries, crisp salads and everything else to your liking. Try us!

**GOOD FOOD — SMILING SERVICE**

**BURT'S CONFECTIONERY**  
BURT AND VERA SOUDERS

**DON'T MISS THESE**

**WHY IRON DURING HOT WEATHER**

**'GROFF NO IRON' SLEEVELESS  
BLUSES**

**ALL COLORS. See these new beauties.**

**MILL SHIPMENT OF FLOWERED  
BLANKETS**

**YELLOW, PINK AND BLUE. Now's  
the time to choose.**

**YOUNG MEN'S LIGHT BLUE STAY  
PRESSED SLACKS**

**BACHELOR GIRL MESH HOSE**

**SATURDAY ONLY -**

**2 PAIR ..... \$1.00**

**TRY US FIRST AND SAVE**

**THURBER & OLDERNESS**

Phone 289-5791 Kendrick

**JULY — MONTH FOR COLD CUTS  
OF MEATS**

**SANDWICHES, COLD PLATES, ETC.**

**HI-LO DAIRY DESSERT, 1/2 Gal. .... 69¢**

**TASTEWELL SALAD DRESSING, Qt. .... 45¢**

**ROYAL CLUB FRUIT COCKTAIL,  
4 for ..... \$1.00**

**HI-C DRINKS, 3 46-oz. Cans ..... 89¢**

**ARMOURS' FRANKS, 2-lb. Pkg. .... \$1.09**

**ARMOUR 12-oz. Pkg. Sliced Bologna  
..... 99¢**

**VAN CAMPS PORK & BEANS, No. 2 1/2  
Cans, 4 for ..... \$1.00**

**ALL KINDS OF PICKLES, OLIVES AND  
EXTRAS FOR THAT PICNIC LUNCH**

**PAPER PLATES, CUPS, NAPKINS, ETC.**

**BLEWETT'S**

**CASH GROCERY**

PHONE 4921 KENDRICK PHONE 4921

**CAMERON SECTION  
ACTIVITIES VARIED**

**MRS. HARL WHITINGER**  
Phone 286-4650

**Get-Together Picnic Sunday**  
A group of relatives and friends held a "Get-Together Picnic" Sunday at the Kendrick park. Attending were:

Mr. and Mrs. Bill Huffman of Grants Pass, Ore.; Mr. and Mrs. Vas Gardner and his mother of Wenatchee, Wash.; Mr. and Mrs. Merle Olmstead of Sandpoint, Ida.; Mr. and Mrs. Vern Whiting and three grandchildren of Elk River, Idaho; Mr. and Mrs. Monte Abbott of Lewiston, Ida.; Mr. and Mrs. Ray Whiting of Lewiston; Mr. and Mrs. Charles Whiting, Lewiston; Mrs. Fred Whiting, Mrs. Lucille Abbott, Leslie and Marilyn, Clarkston; Mr. and Mrs. Henry Galloway, Jerry and Janice and two grandchildren, and Mr. and Mrs. Dick Benjamin and sons, Mr. and Mrs. J. D. Wilson and son, Mr. and Mrs. Harl Whiting and Mrs. Henry Wendt.

The gathering and picnic honored Mr. and Mrs. Bill Huffman of Grants Pass, Oregon.

**Other News**  
Mr. and Mrs. Harl Whiting and Mrs. Bill Huffman were Wednesday supper and evening guests of Mr. and Mrs. James Whiting and daughters.

Janis and Gina Rae Whiting spent Wednesday night and Thursday with their grandparents, Mr. and Mrs. Harl Whiting.

Mrs. Lyle Parks and children of Blackfoot, Idaho, arrived last Friday to visit for a time with her parents, Mr. and Mrs. Ervin Lohman and other relatives and friends.

Mr. and Mrs. Bill Huffman and Mr. and Mrs. Harl Whiting were Friday dinner guests of Mrs. Johanna Nelson on Big Bear ridge. The Huffmans remained over night.

Mr. and Mrs. Merle Olmstead of Sandpoint were guests of Mr. and Mrs. Harl Whiting Saturday night.

Mr. and Mrs. Otto Silflow stayed with their grandchildren, while the parents, Mr. and Mrs. Roy Silflow, spent a few days fishing at Lake Pend Oreille.

Mr. and Mrs. James Whiting and daughters were Lewiston visitors on Friday.

Stanley Hepler flew Tom Gather to Portland, Monday.

Mrs. Stanley Hepler took her mother, Mrs. Howard Plummer and sister up to her cabin at Chatolet Friday. Mrs. Plummer and sister remained to spend a few days.

Mr. and Mrs. Wilbert Brunstiek and Mrs. Albert Glenn visited their brother-in-law and sister, Mr. and Mrs. Clay Albright, in Lewiston on Monday.

Mr. and Mrs. Murray Tae and family of Coeur d'Alene spent Saturday night with her brother-in-law and sister, Mr. and Mrs. Eldon Glenn and family. All were Sunday dinner guests of Mr. and Mrs. Bruce May in Kendrick.

Mr. and Mrs. Wilbert Brunstiek were Sunday dinner guests of Mr. and Mrs. Albert Glenn, honoring "Brun's" birthday anniversary.

Helel Mielke, Mrs. Walker Denler, Mrs. Herbert Schwarz, Mrs. Fred Newman and "the aunts," Ida Stoneburner and Emma Hartung were recent day-long guests of Mrs. Ida Wolf in Lewiston, honoring Mrs. Newman's birthday anniversary.

Mr. and Mrs. Fred Newman and grandchildren, Liz, Terry and Jimmie Allen, camped and fished at Hoodoo Lake from Wednesday until Friday.

Mr. and Mrs. Ed Mielke and Mr. and Mrs. Charles Parks and family spent Monday with Mr. and Mrs. Charles Havens in Clarkston.

Mr. and Mrs. Fred Newman, Ted and Helen and Bill Mielke, and Liz, Terry and Jimmie Allen celebrated the 4th with a picnic on Three Bear.

Mr. and Mrs. Herbert Schwarz and family spent the 4th at Three Bear and Spring Valley.

Mr. and Mrs. Harry Newman and family spent Saturday at Winchester. David Newman had his picture taken standing with Gov. Smylie.

Mr. and Mrs. Ted Weyen and Mr. and Mrs. Don Hoisington spent a few days recently camping and fishing on Crooked River in the Buffalo Hump area.

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

**RIDGE RIDERS HAVE  
FUN OVER HOLIDAY**

The Kendrick Ridge Riders were hosts at an over-night trail ride on July 3rd and 4th. Camp was made at the Boulder Creek Park Camp Ground. There were two trail rides with 27 hours and riders making the ride on Sunday, and 33 on Monday.

The Kendrick Club initiated their new cook wagon by serving delicious meals to over 90 members and guests. Guests were from Pottlatch, Deary, Troy, Anatone, Lewiston, Grange-mont, Enterprise, Park, Juliaetta and Kendrick.

Kevin Crawford of Coeur d'Alene spent Wednesday and Thursday with his parents, Mr. and Mrs. Walter Crawford.

Mr. and Mrs. Donald Hoffman and family of Seattle, and Allen Hoffman and daughter Karen were week-end guests of Mrs. Elsie Hoffman and Mr. and Mrs. Howard Hoffman and family, Kendrick, joined the group for dinner Sunday. Mr. and Mrs. Herman Johnson were evening callers.

Mrs. Nora Walker returned home this past week, after spending three weeks in Crescent City, Calif., with her daughter, who is ill.

Mrs. Charles Hoffman was a Friday morning caller. Mrs. Lloyd Craig.

Mr. and Mrs. Jesse Thornton were Monday dinner guests of Mrs. Nora Walker.

Mrs. Elsie Hoffman and Allen Hoffman were Monday visitors of Mrs. Nina Winfield at Orofino.

Mr. and Mrs. Roy Craig, Charles Craig and Mrs. Lloyd Craig were recent visitors in the home of Mr. and Mrs. Jesse Thornton.

Mr. and Mrs. Marvin Vincent were Monday visitors of Robert Draper at Moscow.

Mr. and Mrs. Bob Henriksen and son Brad of Missoula, Mont., were Friday over-night and Sunday evening visitors of Mr. and Mrs. Gordon Peters.

Steve Lange spent the past week with Mr. and Mrs. Marvin Vincent.

Mr. and Mrs. Ray Lockett and family of Pierce are visiting with her parents, Mr. and Mrs. Roy Craig.

Mr. and Mrs. Herman Johnson, Ricky Rogers and Christine Daniel were Sunday dinner guests of Mr. and Mrs. Marvin Vincent. Mrs. Minnie Fitz Patrick and Mr. and Mrs. Ray Fitzpatrick and daughter Rhonda of Canada are visiting with Mr. and Mrs. Marvin Vincent.

Mr. and Mrs. Herman Johnson and Mr. and Mrs. Andy Dreps were dinner guests of Mr. and Mrs. Frank Hunt, Lewiston, the 4th of July.

Mr. and Mrs. Leonard Wolf, Mr. and Mrs. Howard Wolf and family, Mr. and Mrs. Walter Wolf and family and Mr. and Mrs. Jack Lohman and family drove to Pierce and Headquarters on the 4th of July, and all picnicked together.

Mr. and Mrs. Don Fincher and daughter and Warren Wolf were Sunday visitors of Mr. and Mrs. Leonard Wolf.

Mr. and Mrs. Robert Nelson and son of Enterprise, Ore., were Saturday to Tuesday guests of Mr. and Mrs. Emil Silflow.

Mr. and Mrs. Marvin Silflow and family, Mr. and Mrs. Emil Silflow and family and Mr. and Mrs. Virgil Felton and family enjoyed a pot-luck dinner Friday evening at the home of Mr. and Mrs. Harold Silflow. Mr. and Mrs. Fred Silflow were guests, it being his birthday anniversary.

Mr. and Mrs. Leonard Wolf attended the 50th Wedding Anniversary Open House of Mr. and Mrs. Aug. F. Wegner at the Cameron Church Sunday afternoon. That evening they visited with Mr. and Mrs. Reinhardt Schroeder on Cream ridge.

Greg Felton, Lewiston, is visiting a few days with his uncle and aunt, Mr. and Mrs. Emil Silflow.

Mr. and Mrs. Charles Hoffman called on Mr. and Mrs. Grover Danforth Monday evening. Saturday Mr. and Mrs. Emmett Thornton of Asotin were dinner guests of the Hoffmans.

**LELAND AREA HAS  
MANY ACTIVITIES**

**MRS. LLOYD CRAIG**  
Phone 299-5887

Mr. and Mrs. Harl Whiting and Mrs. Bill Huffman were Wednesday supper and evening guests of Mr. and Mrs. James Whiting and daughters.

Janis and Gina Rae Whiting spent Wednesday night and Thursday with their grandparents, Mr. and Mrs. Harl Whiting.

Mrs. Lyle Parks and children of Blackfoot, Idaho, arrived last Friday to visit for a time with her parents, Mr. and Mrs. Ervin Lohman and other relatives and friends.

Mr. and Mrs. Bill Huffman and Mr. and Mrs. Harl Whiting were Friday dinner guests of Mrs. Johanna Nelson on Big Bear ridge. The Huffmans remained over night.

Mr. and Mrs. Merle Olmstead of Sandpoint were guests of Mr. and Mrs. Harl Whiting Saturday night.

Mr. and Mrs. Otto Silflow stayed with their grandchildren, while the parents, Mr. and Mrs. Roy Silflow, spent a few days fishing at Lake Pend Oreille.

Mr. and Mrs. James Whiting and daughters were Lewiston visitors on Friday.

Stanley Hepler flew Tom Gather to Portland, Monday.

Mrs. Stanley Hepler took her mother, Mrs. Howard Plummer and sister up to her cabin at Chatolet Friday. Mrs. Plummer and sister remained to spend a few days.

Mr. and Mrs. Wilbert Brunstiek and Mrs. Albert Glenn visited their brother-in-law and sister, Mr. and Mrs. Clay Albright, in Lewiston on Monday.

Mr. and Mrs. Murray Tae and family of Coeur d'Alene spent Saturday night with her brother-in-law and sister, Mr. and Mrs. Eldon Glenn and family. All were Sunday dinner guests of Mr. and Mrs. Bruce May in Kendrick.

Mr. and Mrs. Wilbert Brunstiek were Sunday dinner guests of Mr. and Mrs. Albert Glenn, honoring "Brun's" birthday anniversary.

Helel Mielke, Mrs. Walker Denler, Mrs. Herbert Schwarz, Mrs. Fred Newman and "the aunts," Ida Stoneburner and Emma Hartung were recent day-long guests of Mrs. Ida Wolf in Lewiston, honoring Mrs. Newman's birthday anniversary.

Mr. and Mrs. Fred Newman and grandchildren, Liz, Terry and Jimmie Allen, camped and fished at Hoodoo Lake from Wednesday until Friday.

Mr. and Mrs. Ed Mielke and Mr. and Mrs. Charles Parks and family spent Monday with Mr. and Mrs. Charles Havens in Clarkston.

Mr. and Mrs. Fred Newman, Ted and Helen and Bill Mielke, and Liz, Terry and Jimmie Allen celebrated the 4th with a picnic on Three Bear.

Mr. and Mrs. Herbert Schwarz and family spent the 4th at Three Bear and Spring Valley.

Mr. and Mrs. Harry Newman and family spent Saturday at Winchester. David Newman had his picture taken standing with Gov. Smylie.

Mr. and Mrs. Ted Weyen and Mr. and Mrs. Don Hoisington spent a few days recently camping and fishing on Crooked River in the Buffalo Hump area.

**FIRST OF THE  
MONTH  
SPECIALS**


- VAN CAMPS PORK & BEANS, No. 2 1/2  
tins, 4 for ..... \$1.00**
- CHUNK TUNA, STANDBY, No. 1/2  
tins — 2 for ..... 79¢**
- GEM POTATO CHIPS — 1-lb. pkg. .... 69¢**
- PEACHES, SLICED ELBERTAS, No.  
2 1/2 Tins — 3 for ..... 98¢  
or — Case ..... \$6.80**
- BANANAS, Golden ripe, 6 lbs. .... \$1.00**
- FRANKS, BRISTOL'S SWEETWOOD  
2 lbs. .... \$1.19**

**Kendrick Table Supply**

"Your Friendly Store"

**JIM TRAVIS PHONE 5741**

**WHAT'S NEW AT LONG'S**

**TERRY PRINTED TABLE CLOTHS**

Size 52x52 — Each  
**\$2.98**

Size 52x70 — Each  
**\$3.75**

**CHARM PRINT TABLE CLOTHS**

These Are Vinyl With Soft Napped  
Fabric Back — Each  
**\$2.45**

**TURKISH TOWEL SETS**

Each  
**\$2.45**  
Size 52x70

**INFANTS TERRY SETS**

These Make Ideal Shower Gifts — Each  
**\$1.98**


1-lb. Can ..... 86¢  
2-lb. Can ..... \$1.69  
6-oz. Jar Instant ..... 99¢

We Feature MJB Tea  
and Rice

**N. B. LONG  
& SONS**

PHONE 5951 SINCE 1908


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

**SHORT'S FUNERAL CHAPEL**

MOSCOW, IDAHO PHONE TU 2-1166

Frozen Foods of All Kinds — Blewett's Grocery

**Specialized Products  
1966**


**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.**