

Knik Arm

COURIER

VOL 4 No. 31

Wednesday, August 2, 1961

CHUGIAK - 10c

Bruce Kendall Pledges To Support OCHS

ANCHORAGE: Representative Bruce Kendall (R) of Anchorage pledged complete support for Operation Chugiak High School at a meeting with members of the OCHS executive committee last Friday.

Meeting with Kendall were co-chairmen Ed Willis, and Dale Pierson and James Rankin of the compilation committee.

They reported their conversation last Monday at a joint meeting of the executive committee and the advisory committee. (cont page 10 col 3)

FIRE CHIEF HAHN RESIGNS

EAGLE RIVER: Fred Hahn, has resigned as chief of the Chugiak Volunteer Fire Co.

Hahn gave as the reason for his resignation the fact that he has put his home up for sale, and is planning to move (cont page 3 col 1)

FRITZ INFANT DIES

PALMER: Funeral services are to be held today for Deanna Carol Fritz, infant daughter of Rev. and Mrs. Roland Fritz of Palmer.

The baby who was born prematurely on July 4th passed away Monday at Providence Hospital.

Graveside services are to be held at 1:30pm this afternoon at the Palmer Cemetery. Rev Joseph Frenz of the Anchorage Lutheran Church will conduct them.

(cont page 10 col 1)

EAGLE RIVER POST OFFICE OPENS

POSTAL INSPECTOR, K.E. JOHNSON ADMINISTERS THE OATH OF OFFICE TO EAGLE RIVER'S NEW POSTMISTRESS, LUCILLE FLY

EAGLE RIVER: The long awaited opening of the new Eagle River Post Office took place yesterday morning when Postal Inspector K.E. Johnson swore Lucille Fly, of the Knik Knak Shop in as the new Postmistress.

A number of local residents were on hand to witness the ceremony, and to set a few "firsts" at the new Post Office.

First stamp was purchased by Amelia Rindahl, of Eagle River,

Who also brought in the first letter to be cancelled. First money order was purchased by (cont page 3 col 1)

NEW SCHOOL SUPERINTENDENT ARRIVES

CHUGIAK: Elmer C. Smith, newly appointed superintendent for the Chugiak School has arrived in the community and has officially taken over his duties as of August the 1st (yesterday).

Mr. Smith, who last year was superintendent at Dillingham, had spent the earlier part of the summer fishing in Bristol Bay.

(cont page 5 col 3)

MTA MEETING SATURDAY

PALMER: The annual meeting and election of officers for the Matanuska Telephone Association will take place on Saturday, August 5th at 8pm in the Central School Gym in Palmer.

All subscribers are eligible to attend and vote.

A NEW POSTMARK IS BORN!

GEORGE ALLEN, OF PETERS CREEK BUYS THE FIRST BLOCK OF STAMPS SOLD AT THE NEW EAGLE RIVER POST OFFICE.

THE KNIK ARM COURIER

HARRIET (RUSTY) BELLINGER
EDITOR & PUBLISHER

An Independent Newspaper
Published every Wednesday in
CHUGIAK, ALASKA
(The place of Many Places)

SUBSCRIPTION RATES:

\$2.50 for 6 months \$5 per year
Mailed to your address.

FOR NEWS OR ADS CALL:

HO-2-5275

Ads or subscription applica-
tions may be mailed to:

KNIK ARM COURIER
BOX 1166, CHUGIAK

DEADLINE FOR:

ADS: Noon on Mondays

NEWS: 6pm on Mondays

(Last minute news items may be
phoned in at any time)

WAR JITTERS

With the entire world suffer-
ing from a case of war jitters,
we might look with alarm at
the Civil Defense set-up in
our community, or perhaps we
should say the lack of any
such set up.

Past efforts on the part
of Civil Defense Director
Ray Henriches have met with
the usual apathy that a na-
tion at peace regards such
measures.

However, none of us can ig-
nore the threat of a nuclear
attack which we are sure will
be a part of World War III
if and when it comes.

An adequate civil defense
program can only be mapped
out, now, before any hostilit-
ies actually start. Waiting
until the first bomb is drop-
ped will be much too late.

Our location, close to the
military bases makes Chug-
iak a likely spot for things
to become unpleasant should
the cold war warm up; and we
owe it to our families to
try to help them to survive
by taking advantage of what-
ever facilities the Depart-
ment of Civilian Defense has
to put at our disposal.

All that is required of any
of us is to give a little of
our time to help Mr. Henriches
(next col.)

(civil defense)

work out a Civil Defense
program for this area...
he just can't do it alone.

We know that if you were
asked what you would do to
protect your loved ones if
their lives were threatened,
you would answer "ANYTHING!"

Well, their lives are be-
ing threatened...threatened
by the most fearful danger
that the world has ever known.

If you would do anything to
help them, do this...Attend
the Civil Defense meeting
which Ray Henriches has call-
ed for tomorrow night.

Let him know that he has
the support of the community.
And tell him that you want
to help him work out a pro-
gram that will save the lives
of your family and of his
if the threatened war should
come.

Help him to work out a pro-
gram, and then pray to God
that we never have to use
it.

On second thought, I be-
lieve you're right...The
stew is too salty!

Mr. and Mrs. Lee Emmert have
left for a trip outside. Up-
on their return they will live
on Government Hill. Mr. Em-
mert is the former superin-
tendant of the Chugiak School.

Paul and Donna Curtis are
down on a trip from Tok. The
Curtis's own a home at mile
22 1/2.

Mrs. Katie Rudick and her
three children have moved
to Birchwood and are rent-
ing a cabin from the Tof-
sons.

Mrs. Virgil (Bonnie) Flint
of Eagle River and her two
daughters have returned from
a vacation trip to the south
48.

SP/5 Merrill and Dottie
Crawford of Eagle River are
being rotated to Ft. Leaven-
worth Kansas. They will
visit their family in Penn-
sylvania before reporting
for duty.

Thirteen year old Rohyn Aub-
rey spent the weekend work-
ing at Burksshore at Big
Lake.

ZIMMERMANS

ONE STOP.....

FOR

GROCERIES & PACKAGE GOODS

MILE 14

HO-2-5461

(Post office, cont page 1 col 3)

Mary McCrary and the first block of stamps was bought by George M. Allen.

The new postmistress was immediately swamped with mail, mostly first day covers from stamp collectors.

Mrs. Fly stated that to begin with the hours would be from 9am until 6pm on weekdays and from 9am until 12 noon on Saturdays.

The mail carrier picks up the mail between 3 and 3:30 pm.

Mrs. Fly said that arrangements are being made for a letter drop to be located outside of the building. She also stated that as yet there are no definite plans for post office boxes, but hopes to get some word of this in the near future.

(Fire Chief, cont page 1 col 1)

from this area.

Assistant Fire Chief Art Wallace has assumed the duties of Fire Chief until the Fire Company meets and a new Chief is elected.

MRS. POLYEFKO UNDERGOES SURGERY

OLD CHUGIAK: Mrs. James, (Lil) Polyefko last week underwent surgery on her hand.

The surgery took place in her doctors office, and Mrs. Polyefko did not require hospitalization.

She is recovering at home.

AN APOLOGY

Sometimes we tend to overlook those who are closest to us.

Last week when writing of our trip to the Birchwood Camp we named all of the counselors...that is all but one.

We neglected to mention our own Natalie Haskell, who is taking a busman's holiday from her duties as music teacher at the Chugiak School, to help make summer camp a more enjoyable place by bringing music to them.

Please forgive us Natalie, the oversight was unintentional, we took notes on the new names lest we fail to remember them, but we were sure that we would not forget an old friend and didn't jot your name down....and look what happened!

STORK TALK

Mr. and Mrs. Aden Cates, of Mt. Eklutna Drive at mile 23 are the parents of a baby boy.

David Lee was born Saturday, July 29th at 3:52pm at the Providence Hospital. Little David weighed 7 lbs. 4 ozs.

NEW SCHOOL BUS ARRIVES

EAGLE RIVER: Jesse Nichols, who holds the contract for the Chugiak High School buses, arrived last week with a new 54 passenger Chevrolet school bus.

Nichols drove the bus over the highway from Portland Ore. in just four days, which must be some kind of a record.

He managed to cross the Knik bridge just ahead of the flood last week.

Nichols does not know as yet where in his route the new bus will be utilized.

Q:

Do the Rural Electrics benefit anyone besides farmers?

A:

Of course they do!

Matanuska Electric Association

COMMUNITY OWNED • COMMUNITY BUILT • COMMUNITY BUILDER

Electricity in rural areas, (brought there first by these Member-owned electric systems) means a billion dollar a year market for goods and services provided by the merchants in our cities and towns... This is a substantial booster to our whole economy—means more jobs, bigger dividends for stockholders, better business for many thousands of people across our nation!

And plenty of low-cost electricity, assured to the rural areas by the continued operation of Rural Electric Systems, means more efficient production and handling of the food and fiber needed to supply our rapidly growing nation.

Plus, Rural Electrics have repaid over a billion dollars in principal and interest on their \$3½ billion REA loans! . . .

Think it over . . . you'll agree . . . Rural Electrification is good for ALL Americans . . .

(civil defense)

is anxious to organize some kind of Civil Defense program in this area.

He said that with the exception of himself, there were no others in the community who were working in this vital field, and he invites any interested persons to attend the meeting and to help him organize a CD Corps for this community.

* * * * *

HAHN BOY RECOVERING

EAGLE RIVER: Six year old Fritz Hahn, son of Fred Hahn of Eagle River Homestead Rd. is home from the hospital.

Fritz is recovering from one of a series of operations which he has had to undergo. He will probably need one more operation next year before he is done.

* * * * *

DOGS TO TAKE THEIR "FINALS"

OLD CHUGIAK: Students of the Dog Obedience Training Classes which have been conducted at the Carnival Grounds will complete their course on August 10th and will be given their "final tests" to qualify for their certificates.

The ten week course has been conducted by the Obedience Training Club of Anchorage, with many local dogs participating.

The public is invited to attend the final tests which will include all of the various phases of obedience training which the dogs have been going through the past ten weeks.

The trials will begin at 8pm.

* * * * *

Tell it to Martha!

By: MARTHA COUNCIL

Dear "Don't Wanta",
By all means tell your husband how you feel.

The arrangement he suggests has worked very well for a great many people, but only in cases where the wife is a willing partner.

Homesteading under the circumstances you mention, inflicts a great deal of hardship on the wife, and requires a willingness to sacrifice on her part.

You would be letting your husband down if you don't tell him.

Sincerely,
MARTHA COUNCIL

(Address all letters to Martha Council to the KNIK ARM COURIER box 1166 CHUGIAK, ALASKA

The Courier reserves the right to refuse to print any letters that may be judged unsuitable.)

* * * * *

CIVIL DEFENSE MEETING CALLED

EAGLE RIVER: Ray Henriches, Civil Defense Director for the Chugiak Area has called a Civil Defense meeting, to be held at the Eagle River Hardware Store, on Thursday, August 3rd, at 8pm.

Henriches stated that he (next col)

THINKING OF INSURANCE?

CARL J. APRILL
Box 375
CHUGIAK
HO-2-5257
oh BR-8-9101

Representative:
DOW INSURANCE AGENCY
129 5th Ave
Anchorage

FAR NORTH SERVICE

PROPANE SALES...SERV. STA.

GARAGE

Mile 14

Allen Pierce Mgr.

Dear Martha,

My husband has decided that we are to be homesteaders.

The particular piece of wilderness that he has in mind is located miles from here.

This is very fine, but there is a catch...he expects me and the children to live out there alone during the prove-up period. He says that he will have to stay here so that he can continue to work.

We have a perfectly fine home here with electricity and running water, and I don't think it's fair for him to continue to enjoy those luxuries while we have to live out in the bush away from schools or a doctor.

He says that I can teach the children their lessons, and that he will be in every few weeks to check on us.

Now, Martha, I have no desire to be a pioneer. It would be different if he were going to be there with us, but I just don't feel that we need the land enough to want to go through that alone. I have always lived either in town or in the suburbs, and I don't think I could chop my own firewood, or do any of those things. Should I tell him how I feel, or would I be letting him down?

.....Don't Wanta Go.

WELL DRILLING

- Wells
- Well Pumps
- Complete Water Systems

SAM COTTEN
Drilling Contractor
Phone PL-5-2582

BASEBALL!

KATMAI TEAM WINS ONE By Liz Harriman

The Katmai team is still in the running after beating Ft. Wainright 3-2 on the 2nd day of the Little League All Stars playoff.

The series began on July 31st at the park strip in Anchorage, with neither the Anchorage or the Katmai team playing that day, but scheduled to play winning teams on the 1st.

Team scores for the first day were:

- North Star-0..Turnagin-19
- Ft. Rich.-5...Fairbanks-10
- Nunaka-3.....Ft. Greely-9
- Ft. Wainright-9..Elmendorf-1
- Spenard-1.....Eilson-0
- City View-2....Kodiak-0

Team scores for Aug 1st were:

- Anchorage-3....Turnagin-0
- Fairbanks-6....Ft. Greely-0
- Katmai-3.....Ft. Wainright-2

At the end of the 5th the 5th inning the Spenard team was winning by 5 runs and was probably to be the opponent for Katmai on the 2nd.

Winning pitcher for the Katmai team was Lester Stephens, of Chugiak, who struck out 14 out of a possible 22 at bat.

(next col)

Lester Stephens (Chugiak), Danny Werre (Indians), Danny Shiel, Jack Boucher (Indians) Jim Boroughs (Chugiak) and Leon Foreman of the White Sox.

The game was a close one, with Katmai getting only one run in the first inning. Neither team scored in the 2nd, but in the 3rd, Ft. Wainright came through with two runs putting them out front. However, Katmai pulled the chestnuts out of the fire in the 4 when Jimmy Boroughs got on first with a single and managed to steal home, one base at a time. A homer in the 5th by Guy Bellville won the game.

All of the games were exciting with the first day resembling a homerun derby.

Katmai will play Spenard at 4pm this afternoon, and if they win this game they will return on Thursday at 2pm to play for the State Championship.

Coach Bud Fillmore is confident that the Katmai team, which has a large percentage of Chugiak boys playing, stands a good chance of lasting until Thursday.

Line-up for the Katmai team for the first game played, was: Tommy Branch (Chugiak), Guy Bellville (Tigers) Ronnie Brown (White Sox)

(School superintendent cont page 1 col 2)

Prior to that he was school principal for 2½ years as Kenai.

Mr. Smith will be making his home at the Chugiak School, along with his wife Charmain and his three children, Sandra aged 7, Kurtis 5, and Kristi 2.

Superintendent Smith will be faced with many problems as he takes over the Chugiak school.

The one which concerns him the most at present is how he is going to crowd over seven hundred students into the classroom space which is available until the Eagle River School is completed sometime during the coming school year.

Mr. Smith took over the duties from Lee Emmert, who resigned last spring after holding that office for nine years.

E. C. SMITH

when you

DO-IT-YOURSELF

INSTALL Copper

MINIMUM EQUIPMENT
REQUIRED

COMPLETE LINE.....
COMPETITIVE PRICES

FREE
INSTRUCTIONS

Flexible
and Rigid
COPPER
TUBING

EAGLE RIVER HARDWARE

Church News

CHUGIAK CHAPEL

(Assemblies of God)
 Mile 21 Old Chugiak
 Rev. Bernard Tewell PASTOR
 Sunday School.....10:00 am
 Morning Worship.....11:00 am
 Evangelistic Serv... 7:30 pm
 Bible Study & Prayer Meeting
 Weds..... 7:30 pm
 Christ Ambassadors (Young
 People Fri7:30 pm

CHUGIAK ST. ANTHONY'S

Religion Classes discontinued
 for the summer.

FIRST BAPTIST CHURCH

Mile 14 Eagle River
 James Henderson PASTOR
 Sunday school 9:45 am
 Morning Worship.....11:00 am
 B.T.U..... 6:30 pm
 Evening Worship..... 7:30 pm
 Wed. Prayer Meeting... 7:30 pm
 The 4th Wed. of each month the
 following groups meet at
 ... 7:30 pm

GIRLS AUXILIARY
 SUNBEAMS
 WOMEN'S MISSIONARY UNION
 MEN'S BROTHERHOOD

Nursery open during services

FIRST BAPTIST CHURCH

Mile 21 Birchwood
 Rev. Frank Miller PASTOR
 Sunday School.....10:00 am
 Morning Worship.....11:00 am
 Prayer Meeting, Wed. 7:30 pm

ATTEND THE CHURCH OF
 YOUR CHOICE
 THIS SUNDAY

LATTER DAY SAINTS

Sunday School..... 9:00am
 CD Quonset, mile 20½
 11th & E St. Chapel, Anch
 Priesthood Meeting..... 2:30pm
 Sacrament Meeting 4:00pm
 M.I.A.....Tues..... 7:15pm
 Choir Practice, Jhunke home
 in Birchwood. Wed... 7:30pm

COMMUNITY BAPTIST CHURCH

Rev. Paul Hughes PASTOR
 Sunday School.....10:00 am
 Morning Worship.....11:00am
 Young People..... 6:30 pm
 Evening Worship..... 7:30 pm
 Wed. Prayer Meeting.. 7:30 pm
 Dorcas Ladies, alt Thurs
 .. 2:00 pm
 Crusaders, Thurs.....4:00 pm

CHUGIAK METHODIST CHURCH

Mile 19 Swanee Slopes
 Rev. Wayne Hull PASTOR
 Sunday School.....10:00 am
 Worship Service.....11:00 am
 Jr. Hi MYF 3:00 pm
 Sr. MYF Wed 7:00 pm
 WSCS, 1st Thurs 8:00 pm

CHRISTIAN CHAPEL

Don Smith Evangelist
 Bible School.....10:00 am
 Worship & Lords Supper
 11:00 am

CHUGIAK LUTHERAN CHURCH

Mile 19 Old Chugiak
 Rev. Roland Fritz PASTOR
 Worship Service..... 9:00am
 Sunday School.....10:00am

REVIVAL SERVICES STILL IN PROGRESS

OLD CHUGIAK: The second week
 of Revival Services with Ev-
 angelist Lloyd Perera of Cey-
 lon, are now in progress.

A native of this colorful
 island just off the coast of
 India, and a worshiper of
 it's heathen gods, Evangelist
 Perera is now an effective
 minister of the Gospel of
 Christ.

Others are coming to hear
 him, Why don't you?

Rev. Bernard Tewell

METHODIST EARLY SERVICES DISCONTINUED

SWANEE SLOPES: Rev. Wa yne
 Hull of the Chugiak Method-
 ist Church has announced that
 the 9am Worship Services will
 no longer be conducted.

The Sunday School classes
 and 11am Worship time will
 remain unchanged, however.

BIG TREES IMPRESS NOME YOUNGSTERS

BIRCHWOOD: The towering
 Birches and Spruce trees at
 the Methodist Birchwood camp
 was the thing which most im-
 pressed three Eskimo young-
 sters from Nome who were at-
 tending the Junior High ses-
 sion last week.

The three, Corine Pauwok,
 Jennie Alowa and Homer Hoag-
 endorn were under the super-
 vision of counselor Natalie
 Haskell.

This was the first time that
 any of these children had
 been away from Nome, and they
 showed more than the usual
 amount of enthusiasm for this
 totally new experience

ARTIC
 Mile 12½

OPTICAL
 HO-2-5400

"AUBREY'S"

FRAMES - LENSES - REPAIRS

Prescriptions Expertly Filled,
 Lenses Duplicated

OPEN, EVENINGS, WEEKENDS and
 HOLIDAYS

Anytime you are able - we are avail-
 able - Come and look over our fine
 selection of frames

LOW ECONOMICAL PRICES

FLOWERS
 FOR EVERY OCCASION

PLANTS

CORSAGES

FLORAL ARRANGEMENTS

Mile 44½

PI-5-4056

Allen's Grocery

MILE 23 and GLENN Highway

DRY GOODS GAS LIQUORS

TALES

Exerpts from the OC HS Report and new of Operation Chugiak High School

Here are some statistics which are calculated to startle.

According to the OC HS Report, (A Preliminary Report to the Alaska State Commissioner of Education), The area known as Chugiak consists of some 17,000 acres!

From a total population of 64 inhabitants in 1949, Chugiak will have an estimated population of 6400 in 1962!

Enrollment in the Chugiak School the year it was built (1951) was 71 pupils. Enrollment for the coming school year will be at least 669!

In addition to this there are 512 pre school aged children in the area!

The rate of population growth for the past ten years has been around 26% per year!

Can there be any doubt that Chugiak needs a high school?

BREAK-UP BREAKS UP PARTY

CHUGIAK: The annual Lake George Break up spoiled the plans for the annual anniversary dinner for the Chugiak Ladies Club.

This year the ladies had made arrangements to to to Willawa Lodge on Lake Wasilla for their dinner.

Unfortunately, the water had covered the road on the day the dinner was scheduled and the parth had to be postponed.

The dinner has been rescheduled for tonight, August 2nd, to be held at Willawa as was originally planned.

The dinner will begin at 8pm. Members and club alumni are invited to attend.

SHOWER HONORS BRIDE - TO - BE

BIRCHWOOD: Mrs. John Steeby and Mrs. Max Pyles were hostesses at a bridal shower for Sandra Steeby, who plans to be married on August 4th.

Sixteen guests were present, among whom was the mother of the future groom, Mrs. Hubert Sanders of Anchorage.

Miss Steeby will become the bride of Paul Sanders, also of Anchorage.

(no winner)

it might have been in one of the few unsold copies which remain in the newstands.

However, we will continue to include a coupon in ONE copy of the Courier each week.

Look through the paper carefully, this may be the one.

Mail it in for your free papers.

CHILDREN SWALLOW ASPRIN

PETERS CREEK: The two small children of Mr. and Mrs. George Ante of Mt. Eklutna Drive at mile 23 rummaged through their mother's purse and divided the contents of a full bottle of baby aspirin between them.

Fortunately their mother discovered the act before too much time had passed and rushed 21 month old George and three year old Lois down to the office of Dr. Marshall Simpson in Eagle River, who admisistered the stomach pump in time to prevent any complications.

Mrs. Ante remarked that the bottle which had contained the aspirin had one of those caps which are "childproof".

COMPLETE STOCK

wholesale & retail

REPAIR & SERVICE

EAGLE RIVER

AUTO PARTS

EAGLE RIVER SERVICE & GARAGE

MILE 14 1/2

HO-2-5418

IRA C. DAWSON

The Cook of the Month

The interview of our cook for August was conducted in one of the most unusual little homes in the community.

Sue Aubrey keeps house in their novel "A" Frame dwelling with more ease than would be expected.

The Aubrey's came to Alaska in 1950, after Bob had done a hitch at Whittier prior to that.

From there on their life resembles a checker game, with more moves than could possibly be listed.

"If you try to name all the places that we have lived in Alaska, you won't have room to write about anything else!" warned Sue.

After moving off of their homesite of five acres at mile 21½, the Aubrey's did hop from one end of the community to another, but they say they are at their mile 18 home for keeps now.

Sue and Bob met when Sue was serving as a Medical Technician in the WAC in a Hospital in California. Bob worked as an optician in the army, a trade which he still follows in both his military and civilian capacity, for the Aubrey's operate the Artic Optical Shop at their home.

As in the case of most military families, their children are born in different states.

Robyn their oldest (now 13) was born in Michigan, Audrey (12) in California, and Rhonda (10) in Alaska.

The Aubrey's expect to expand their optical business when Bob retires in a few years. Bob tried a stint of Civilian life in 1952 when he took a discharge and started up the Chugiak Optical

COOK FOR AUGUST
SUE AUBREY
(with Cocky)

Service, first out here at mile 23 then later on moving it to Mt. View and then in to Anchorage.

Family circumstances made Bob decide to re-enlist in 1954, and he sold the Chugiak Optical Service which is still in business in Anchorage.

The Aubrey's left Alaska in 1956 when Bob was sent to Korea and then transferred to Okinawa.

Sue and the children joined him there, and were stationed there until they returned to Ft. Richardson and Chugiak in 1959.

During their stay in Okinawa, Sue collected some very lovely pieces of lacquer ware and other oriental curios.

Her beautiful hand made Japanese dolls are her sp-

cial pride.

Sue is an active member of the Chugiak Homemakers, an organization which he helped organize. She is also busy as a member of the Women's Society of Christian Service of the Methodist Church.

The Aubrey's love of animals is reflected in their many pets.

In addition to the usual cats and dogs, their tiny living room high above the ground contains a number of cages which contain an assortment of birds. Two parakeets, several baby button quail, a parrot, and a special pet, "Cocky", their beautiful white Sockatoo.

Cocky is quite tame and has a limited vocabulary, but is learning more words every day.

Sue spends as much time as she can reading and is an avid collector or recipies. This last hobby makes her an ideal cook of the month, and we were able to coax her to share some of her collection with us.

* * * * *

For her first recipis, Sue thought we might like her favorite potluck dish, an old New England stand-by.

BOSTON BAKED BEANS

2 lbs small navy beans
¾ lbs salt pork
1 tbs salt
3 tbs molasses
6 tbs brown sugar
2 tbs mustard
½ cup catsup

SOAK beans overnight or
BOIL for 2 hours
COMBINE with remaining ingred.
COVER with water
BAKE in slow oven for 6 hours

* * * * *

Just Arrived!

FANCY LEATHER
SLIPPERS
with
MATCHING
PURSES

LORRAINES

Henik Henak Shop

YOU'VE BEEN READING
ABOUT IT....

NOW WE'VE GOT
IT!

COLOR

(By Lanolin
Plus)

PLUS!

nail polish
in all
SHADES

(almanac cont)

1961	AUGUST							1961
SUN	MON	TUE	WED	THU	FRI	SAT		
	1	2	3	4	5			
6	7	8	9	10	11	12		
13	14	15	16	17	18	19		
20	21	22	23	24	25	26		
27	28	29	30	31				

AUGUST ALMANAC

August is the eighth month of the year. It was named for Augustus Ceasar, the first Emperor of Rome.

SPECIAL DAYS:

No national Holidays occur in August.

SYMBOLS:

The flower for August is the poppy, the hirthstone is the sardonyx.

FAMOUS BIRTHDAYS:

- Natnaniel Green.....1742
- Oliver Wendell Holmes....1809
- Benjamin Harrison.....1833
- Bret Hart.....1839
- Confusious.....BC.551
- Herbert Hoover.....1874

NOTABLE EVENTS:

- Columbus sailed from Spain1492
- Battle of Bull Run.....1862
- Lincoln Douglas Debate1858
- Panama Canal opened.....1914
- England declared war on Germany.....1914
- Spanish Armada Destroyed1588

QUOTATIONS FOR AUGUST:

"In the parching August wind, Cornfields blow the head Sheltered in round valley depths, On low hills outspread."
.....Christina Rossetti.

*Ref. World Book Encyclopedia

LAST YEAR IN CHUGIAK

(As taken from the pages of the KNIK ARM COURIER)

AUGUST 3rd, 1960

- ROBBERY AT POST OFFICE
- UNTIED PRESS TO COVER LOCAL ELECTION
- POT-LUCK INTRODUCES DEMO CANDIDATES
- COOK OF THE MONTH
- CHRISTA BURG

AUGUST 10th 1960

- RECORD VOTE IN CHUGIAK
- CHUGIAK Little League
- KATMAI CHAMPS

AUGUST 17th, 1960

- CABIN BURNED AT EAGLE RIVER
- BIRCHWOOD RESIDENT WINS RIFLE
- GROUND BREAKINGHELD FOR METHODIST CHRRCH

AUGUST 24th, 1960

- CHUGIAK SCHOOL ENROLLMENT LARGEST IN STATE
- BIRCHWOOD MAN OVERCOME
- LOCAL PILOT CRASHES PLANE

AUGUST 31st, 1960

- LESTER STEPHENS AWARDED SPORTSMANSHIP TROPHY
- CBA TO OPERATE BOOTH AT FAIR

ADVISORY SCHOOL BOARD TO MEET

CHUGIAK: The advisory school board for the Chguaik School will hold a regular meeting on the third Tueaday, August 15th in the 8th grade classroom of the Chugiak School.

Anyone interested, or with problems that they would like to bring to the attention of the board is invited to attend. The meeting begins at 8pm.

CIVIL DEFENSE

MEETING.....THURSDAY, AUG 3
EAGLE RIVER
HARDWARE 8pm

EXHIBIT ANIMALS REQUIRE HEALTH CERTIFICATES

PALMER: All cattle to be exhibited during the 1961 Alaska State Fair Inc. must be officially tested for tuberculosis and brucillosis within the 30 day period prior to the Fair, it was announced by Bill Miller, f fair manager.

Animals undeer 30 months of age which nave been vaccinated will be accepted, he added.

All hogs being exhibited must be vaccinated against hog cholera.

No animals may be unloaded at the fairgrounds unless health certificates are shown, it was stated.

"We want everyone to show their livestock," Miller said, "but of course these precautions must be taken to proteck all entries."

The fair manager suggested that arrangements be made for the testing as soon as possible.

GROCERY STORE UNDER NEW MANAGEMENT

OLD CHUGIAK: The Chugiak Grocery Store, located in the old Post Office building at Swanee Slopes in under new management. (cont page 11 col 1)

SALE WHILE THEY LAST!

EXTERIOR PLYWOOD SHEATHING

- 93 sheets 1/2 inch...\$4.88/sheet
- 315 sheets 5/8 inch..\$5.41 /sheet
- 33 sheets 3/4 inch....\$6.59/sheet

CEDAR PARTICLE BOARD

65 sheets 1/2 inch...\$5.75/sheet

FIR PARTICLE BOARD

18 sheets 1/2inch. \$5/sheet

ORANGEBURG PIPE

384 ft. solid 4" pipe-40¢/ft. 344 ft. perf. 4" pipe 35¢/ft

5 HOLLOW CORE

Birch Doors 2'6"-\$8.90 ea.

1 PRE-HUNG DOOR w/Jamb

& Lock Set....\$22.50

R.W. BURG SUPPLY CO.

BIRCHWOOD ROAD

HO-2-5261

ING TOFSON STILL IN HOSPITAL

PALMER: Ingvol Tofson of Birchwood, who was hospitalized two weeks ago as a result of injuries suffered in an unusual truck accident shows little recovery.

Ing will probably have to remain in the hospital for at least another month.

He is suffering from internal injuries, as well as a crushed vertebra.

AGRICULTURE MONTH PROCLAIMED

JUNEAU: Governor William A Egan has Officially proclaimed the month beginning August 7th until September 5th to be Alaska Farm Month, 1961.

He urges all Alaskans to join in promoting the use of our states agricultural, dairy, poultry and meat products, which have been produced through the efforts of our worthy and pioneering farm families.

SHOWER FOR DOTTIE

FIRE LAKE: Friends of Dottie Crawford held a surprise farewell party for her last Tuesday, July 25th at Fire Lake Lodge.

The ladies presented her with a watch as a going away present.

Dottie and her husband are rotating to Ft. Leavenworth Kansas and left this week to drive out.

(Fritz Infant cont page 1 col 1)

Rev. Fritz is the Pastor of the St. John Lutheran Church in Palmer and of the Chugiak Lutheran Church.

The Fritz's have one other child, an older son Arnold.

Memorials may be made to the Bethesda Lutheran Home % the St. John's Lutheran Church at Palmer.

LARGEST PARADE IN VALLEY HISTORY PLANNED

PALMER: Plans are being formulated for what is hoped to be the largest parade ever to be witnessed in the Matanuska Valley.

The occasion for this event will be the 25th anniversary of the Fair, to be held on September 2nd.

It is anticipated that five or six bands along with 35-40 floats will be a part of the parade which will begin at 1:00pm rain or shine.

Parade Marshal Ed Smith announced the parade will include clowns, a first in valley parade history.

A special treat for camera fans will be an array of vintage autos from the Antique Auto Musers Club of Anchorage, with the drivers and passengers dressed in costumes of the auto's era.

A float carrying the queen contestants will be one of the principal highlights of the parade.

Another attraction will be Army and Air Force marching units.

Those interested in entering floats in the parade are asked to contact Smith or other members of the committee; Jim Hurley, Fil Everett and fair manager Bill Miller.

A total of \$250 in prize money will be divided among the winners.

MOVIES DISCONTINUED

OLD CHUGIAK: Bob Harden, who has been operating the Chugiak Theatre at the Carnival Hall, has announced that he will discontinue showing of movies for the remainder of the summer. (next col)

(movies)

Harden stated that he hoped to resume the shows later in the fall when other outside activities would no longer be occupying the people, and they will be looking for some form of indoor recreation.

(Kendall support cont page 1 col 1)

ory school board of the Chugiak School, held at the Eagle River home of Dale Pierson.

Kendall was quoted as saying that he proposes to introduce a resolution at the coming Republican convention to incorporate the drive for a Chugiak High School into the party platform.

He also said that if the Department of Education did not include a High School for this area in their school budget, he would personally introduce the matter from the floor.

Kendall has long been a supporter for better schools in this community, and has addressed the PTA on the subject.

Also covered at the Monday meeting was a joining of efforts with the advisory school board, who up to now have not taken an active part in Operation Chugiak High School.

The school board, consisting of Chairman Wayne Hull, Walter Pippel and Gib Reid, along with Chugiak School Superintendent Smith who also was present at the Monday meeting, will serve as liason between the OCHS committee and Commissioner of Education Dr. Theo. Norby.

Both Smith and the board are firmly in accord with the needs as presented in the OCHS report, and will endeavor to set up a meeting with the OCHS Committee

(cont page 11 col 1)

UNDER NEW Management

CHUGIAK grocery

SWANEE SLOPES Hours 10am...8pm 7 days a week

LOWER THAN TOWN PRICES! ...Case lots sold....

Dick Breyer Manager

ORDER NOW FOR Back-to-School CLOTHES

MINNESOTA WOOLEN CO. Eulalia Davis, Rep. Mile 14 HQ-2-5198

COMING EVENTS

CLASSIFIED

CLASSIFIED CONT.

WEDNESDAY, August 2nd, 1961
CHUGIAK LADIES CLUB dinner
Willawa Lodge, Wasilla 8pm

THURSDAY August 3rd, 1961
Drivers license representative at Chugiak Postoffice
1pm to 4pm
Obedience Training Classes
Carnival Grounds, 3pm
Library Open 7:30 to 8:30pm

FRIDAY, AUGUST 4th, 1961

SATURDAY August 5th
MTA Meeting, Palmer Gym
Registration 7 til 8
Meeting 8pm

SUNDAY, August 6th, 1961
CHURCH SERVICES

MONDAY, August 7th, 1961
OCHS Meeting, Executive committee, Bill Lowe
Residence, 8pm

TUESDAY, August 8th, 1961

WEDNESDAY, August 9th, 1961
CHUGIAK LADIES CLUB 7:30pm
(place to be announced.)

(KENDALL, Cont page 10 col 3)

and representatives from Dr. Norby's office sometime later this month.

The next regular meeting of the OCHS executive committee will be held on Monday, August 7th at the home of publicity chairman, Bill Lowe on Ramblers Lane at mile 23.

(Store under new management cont page 9 col 3)

Dick Breyer, of Birchwood has recently taken over the store, and is rapidly building up the stock so that he will be able to offer an excellent line of groceries at lower than Anchorage prices.

Bryer also has an arrangement whereby groceries in case lots may be purchased at a discount.

GOT TROUBLES ?
TELL THEM TO MARTHA

FOR SALE

SILAGE FOR SALE: See Russell Oberg Mile 21 1/2 HO-2-5292

FOOD BLENDER attachment. Fits Sunbeam Mixmaster. Blends... Makes milkshakes...purees food \$7.50 Mrs. Bellringer HO-2-5275 Mt. Eklutna Drive at Mile 23

PUREBRED Germ. Shep. pup Female All shot and wormed. Best offer Takes. Burg's Birchwood Kennels Birchwood Rd. HO-2-6521

20 guage shotgun-\$65, 3 boxes 30-6 rifle shells, burpup sacks 10c ea, USED LUMBER: 2"x12's 16 & 18 ft. long; 2"x10's - 16 & 18 ft. long - \$125./mil Shallow well PUMP \$35. Call HO-2-5011

CARTOP Carrier, fits station wagon. In new condition Call Ed Bellringer, HO-2-5275 Mt. Eklutna Drive at mile 23 (1st house)

WANTED TO BUY

FORD 1/2 ton pick-up. 52-55. Poor engine or transmission OK. Contact Mr. Sherman at mile 20 1/2 (pink house)

SERVICES

DOZER.....LOADER.....BACKHOE SERVICE E.R. TUCK Mile 14 HO-2-5320

JOB PRINTING

Form letters...handbills... photo reproductions...posters programs...tickets...Order pads...Custom Letterheads Addressing and Mailing Service ILLUSTRATED MATERIAL KNIK ARM COURIER HO-2-5275

ETHEL'S CUSTOM MADE DRAPERIES Also repairs and alterations. Samples avail. Mile 13 1/2 HO-2-5341

WATER & SEWER lines, septic tanks, cesspools, GERHARDS BACKHOE SERVICE. Next to Eagle River Liquor Store

REAL ESTATE

FOR SALE: 1/2 acre lots. No down payment. EASY PAYMENTS ROBINDALE SUBDIVISION HO-2-5282

WILL CONSIDER a 12 or 15 foot camper trailer as part payment on acreage in VALLEY VIEW TERRACE subdivision, 5 1/2 miles up Eagle River Road. H.M. Haeg Mile 14 Star Rt. Anch

FREE TEEN ADS

WILL BABYSIT or do light housework on weekdays or Saturdays. Kathy Haoverson, Age 14. Leave message at KNIK ARM COURIER HO-2-5275

NOTICE: For the remainder of the school vacation the COURIER will continue printing free classified ads for teen-agers seeking work, or for anyone desiring to hire a teenager.

LET'S GET ACQUAINTED!

Our new neighbor LORRAINE MORRISON from California, now living at the Old Parks Place at mile 18 1/2 is having a WATKINS PARTY in the former restaurant building. There will be big sign out front. FRIDAY, AUGUST 11th -7:30pm

There will be games, prizes also a MYSTERY GUEST draw

DON'T FORGET TO REGISTER FOR THE FREE TRIP TO MEXICO

WANT TO SELL IT, TRADE IT, OR GIVE IT AWAY? ADVERTISE IN THE COURIER COURIER ads get results

BE SURE TO LOOK FOR THE FREE SUBSCRIPTION COUPON

HOURS: 10am - 8pm - WEEKDA
10am - 7pm - SUNDAY

FRESH
PORK LOIN ROAST
63c/#

CENTER CUT PORK CHOPS
87c/#

SWIFTS
SKINLESS WEINERS
59c/#

CANTALOUPES
23c/#

DDCAL
LETTUCE
19c/#

PLUMS
3#/\$1.00

PEANUTS
IN THE SHELL
39c/#

10#
MARKET BASKET
FLOUR
\$1.09

3#
MARKET BASKET
PEANUT BUTTER
\$1.19

303
ROSEDALE
PEAS
5/98c

GIANT SIZE
E A Z
69c

SIMPLE SIMON
FROZEN PIES
APPLE..CHERRY..PEACH
BLUEBERRY...APRICOT
BLACKBERRY
BOYSENBERRY
59c/ea

8oz
E M O S T
MILK
\$1.00

DARIGOLD BUTTER
75c/#

QUIP
55c

12oz
SPAM
49c

LIBBY'S
FRUITCOCKTAIL 4/89c
GRAPEFRUIT SECTIONS..2/55c

MARKET BASKET
SALAD DRESSING
49c/qt

MARKET BASKET
MAYONAISSSE
59c/qt

4oz.
HORMEL VIENT SAUSAGE
4/89c

1#
MARKET BASKET OLEO
4/89c