

SVFCH Board of Directors met in the furniture section of the ReUse Store to discuss the future of the store. They decided to shorten the days to 4 and hours of operation from noon to 5 PM at this time.

ReUse Store to Shorten Hours of Operation

Silver Valley Fuller Center for Housing is finding itself in a difficult position. The organization has proved itself worthy of respect within our community, first as an affiliate with Habitat for Humanity and then with this other grass roots organization started by the original founders of Habitat. Our group joined the Fuller Center so we could retain local control. There are many people who have enjoyed relationship with us either in volunteering their labor or working on their own homes.

Some of our volunteers have worked for many years to house the families who bought the 18 homes we built or renovated with no-interest mortgages. These families were required to put in their "sweat equity" hours to be eligible for a home, proving that it is a "hand-up not a hand-out" program.

Lately we have **not** been able to attract new families to apply for a home. We are not sure why, since a no-interest mortgage is one of the least expensive means for them to buy a house. The homeowners pay only for materials used and professional help we have to hire such as plumbers, electricians, etc. This is not a quick fix, since it does take time to complete the "sweat equity" hours and construction.

Secondly, for the past several years, we have been working with a Greater Blessings program where we try to help homeowners make repairs on their own homes. There is an application process also with this program. To qualify, need must be shown as either not physically or not financially able to make their own repairs. Recipients are expected to repay as they are able.

Our third focus the last 2 years has been the ReUse Store in Smelterville. This is a not-for-profit store, and the money acquired above expenses is used in the building

programs. We accept donations of working appliances, furniture, tools, building materials, house wares, seasonal decorations, etc. We do not accept clothing. We have had great support from the community in donations, and feel we are serving many who are looking for an inexpensive source for what they need, especially in our present economy.

Our problem is that we are wearing out our older volunteers. We need 3 people to run the ReUse Store while it is open. We need volunteers to pick up donations of large items and also deliver (for a fee). We need more volunteers to help with fund raising, public relations, church relations, and family partnership committees. We need a bookkeeper. We need a volunteer coordinator. **We really are down to a skeleton crew.**

Unless we have more volunteers willing to work at the store to help clean, sort, price & display donations, answer the phone, and assist customers we will have to shorten the hours it is open. So, *starting on September 4, the new hours at the ReUse Store will be Wednesday through Saturday from noon to 5 PM.*

Please offer your services to help at the store a half day or 1 day a week, on a regular schedule so we can open during the mornings again.

If you can help with our Greater Blessings program, as either a construction laborer or a supervisor or to help at the store, please call the ReUse Store office at 786-6013 or Judy at 682-3240. More information about this organization including applications for new homes and Greater Blessings repairs can be found at www.svfch.org.

By Judy Blalack & Janice DeVoe

Above: Joshua Mace considers how to repair the kitchen ceiling.

At right: Jeff Crawford of Systems Design evaluates the possible types of furnaces that can be installed in this converted trailer home. The Maces hoped to use a wood burning furnace but none are approved for trailers.

Do not neglect the gift that is in you.

Timothy 4:14

Stacked Washer & Dryer—\$100

Stained glass hanging lamp—\$40

Woolrich Throws —\$5

Offerings at the ReUse Store

A nice computer desk for sale at \$75 loaded with school supplies

Kevin steadies the camper donated by Joan Finman while Verne hurries to get the pickup under it. The camper is selling for \$500. It sits near the shed that sells for \$960.

16th Annual WALK-A-THON

SILVER VALLEY FULLER CENTER FOR HOUSING (Formerly Silver Valley Habitat for Humanity)

Sponsor Pledge Form

WHATFund raiser for Silver Valley Fuller Center for Housing (SVFCH)

WHYMonies will be used to purchase building materials for construction.

WHEREFrom the Kellogg Middle School (800 Bunker Ave.—take I-90 Exit 49) on the trail along Interstate 90 toward Smelterville 1½ mile and back.

WHENSaturday, September 21, 2013, registration at 9 AM

WHOAnyone who would like to go 3 miles (*or more or less*) and help SVFCH

PRIZESDrawings for prizes for registered participants only. (*We request a minimum pledge of \$5.*)

Name: _____ Phone: _____ Age: _____

Address: _____

City: _____ State: _____ Zip: _____

Sponsor's Name	Address & Zip	Total Pledge	\$ Received
1.			
2.			
3.			
4.			
5.			
6.			
7.			
8.			
9.			
10.			

SPONSORS: Please make checks payable to Silver Valley Fuller Center for Housing

PARTICIPANTS: Please bring your completed SPONSOR PLEDGE with you on the day of the event. Please bring the amount of the pledge, *if possible*, also.

You may sponsor yourself.

Silver Valley Fuller Center for Housing
P.O. Box 874,
Kellogg, ID 83837

Phone: Penny Michael (208) 752-1920
Judy Blalack (208) 682-3240

Refreshments provided by:
**Barney's Sooper Market
& McDonalds of Kellogg**

"Door" Prizes

A Wide Variety Donated By:

JB's Country Garden – D&G Bakery
Silver Valley Car Wash – Pizza Factory
Building Maintenance & Supply – Fonks
Stardust Motel – Cattails Antiques
Sam's Restaurant – Klock Tower Mall
Ron's Sportsman– Sierra Silver Mine Tour
Humdinger Drive In - Sports Cellar
Salon 107 – Tomato Street
Papa Murphy's Take & Bake Pizza
&
More, more, more

We thank these businesses for supporting our newsletter.

**Garry's
Lube & Oil**

A.S.E. CERTIFIED TECHNICIAN
ENGINE REPLACEMENT, REPAIR AND
MAINTENANCE, TUNE-UPS
COMPLETE BRAKE SERVICE
RESURFACE ROTORS, DRUMS & FLYWHEELS
220 N 3rd, Osburn 753-4461

PERFECTION AUTO BODY, INC.

BOB JUTILA
OWNER

206 N. DIVISION ST.
P.O. BOX 1098
PINEHURST, ID 83850
PHONE 682-3313
FAX 682-3314

**DAN'S
HEADHUNTER
TAXIDERMY**

*Bear Skin Rugs • Deer Head Mounts
Elk Head Mounts*

24537 E. Canyon Rd., Cataldo, ID 83810 (208) 682-4453
www.headhuntertaxidermy.com

**Yoke's
FRESH
MARKET**

Pharmacy

Kellogg #5
117 N. Hill Street
Kellogg, ID 83837
Phone (208) 783-0920
Fax (208) 783-0912
krx@yokesfoods.com

Toll Free 866-804-4462

"We examine more than your vision"

KELLOGG VISION CENTER

BRIAN R. MILLER, O.D.
403 Bunker Avenue
Kellogg, ID 83837
(208) 784-1141

752-1178

Zanetta
QUICS, INC.

Main St.
Osburn

All Trucks Radio Dispatched For Quick, Friendly Service
* Pre Mix * Pre Cast Products * Crushed Rock
* Sand & Gravel * Trucking * Excavation

F & H Mine Supply, Inc.

P. O. Box 747
Wallace, Idaho 83873
Forest Van Dorn
forest@fhrmine.com

MAIN WAREHOUSE:
1016 E. Mullan Ave.
Osburn, Idaho 83849
Phone (208) 752-1294 • Fax (208) 753-1431
sales@fhrmine.com

**Goodrich
T/A
HIGH TECH
SPECIALIST**

**DAYTON
TIRES**

**COOPER
TIRES**

**SILVER VALLEY
TIRE CENTER**
407 W. Cameron Ave.
Kellogg, Idaho 83837
(208) 784-1181

TIRES — MUFFLERS
BRAKES — TAIL PIPES

FRANK SEATZ
Home (208) 753-9853

Gayton Fine Landscape

Ralph Gayton
(208) 682-2288 • Cell (208) 659-8248

Water Features • Sprinkler Systems
Retaining Walls • Outdoor Lighting • Grading Specialist
Sod/Hydroseeding • Placing Rocks • Dry Creeks & River Beds

Nicely Done. Quality Done

The Price Tag

**Antiques
& More**

A. Price, Proprietor
618 Bank Street
Historic Wallace,
Idaho 83873
208-556-1500

The Silver Tea Room

Thank you, August Donors
Your gifts will bear fruit in our endeavors.

Anonymous, Lois Arvidson, George & Melody Blalack, Ron & Ladonna Boothe, Marie Carver, Barb Elfsten, Tom & Connie Fudge, Pat & Sharon Hewitt, Marianne Hull, Tom & Michelle Kilbourne, Jacques & Jan Lemieux, Daniel McGee, Lena McGillivray, Patricia Minar, Jim & Norma Seaton, Gary Stanley, Lois White, Marilyn White, Mary Woolum, Necia Wright, Silver Valley Tire, Cattails, Ron's Sportsman, City Limits Pub, Oasis Bordello Museum, Sierra Silver Mine Tour, North Idaho Trading Co., The Smoke House, Salon 107-Linda Miller, Pizza Palace, Sam's Restaurant, D & G Bakery, B & C Salon, Building Maintenance & Supply, Stardust Motel, Grandpa Cupid's Bargain Basement, Klock Tower Mall, Tabors Emporium, Paulette Ross, Sports Cellar, Norman Manka, Jason Wakeham, Dale Cunningham, Joyce Winough, Sharon Ferraro, The Humdinger Drive-In, Pinehurst-Kingston Lyons Club & The Commancheros

We are honored to receive these memorials.

*From Jerome & Carleen Bunde
 In Memory of Ann Hosking*

*From Verne & Judy Blalack
 In Memory of Carl Hoiland
 and of Ruby Clemens*

*From Lou & Gail Featherstone
 In Memory of Herb Solum*

*From Marie Muir
 In Memory of Mildred Ramsey*

Greater Blessings Fund

Anonymous, Vida Taylor, Shannan Souza, Diana Burbridge, Rex Gettman, Verne & Judy Blalack,

These are the credits for Garrett Thyr's Promotional Video:

Directed, Produced, and Edited by Garrett Thyr;
 Director of Photography: Stephen Byrum; Camera and Sound: Stephen Byrum and Garrett Thyr; Musical Consultant: Alex Henkoski; Technical Consultants: Caleb Chersin, David Pinkerton; Special thanks to: Jill Thyr, Josi Thyr, Julia Thyr, Mark Thyr. Clint Kunze. and Lutherhaven's Idaho Servant Adventures.

Here's Help for SVFCH . . .

- ❖ I'd like to join the "300 Club" and pledge at least \$10 per month for one year. Please note 300 on your check.
- ❖ Here is my pledge for \$ _____ per month for one year.
- ❖ Here is my gift of \$ _____.
- ❖ I have a house and/or land to donate.
- ❖ I can make a no-interest loan for \$ _____. Please call about working out the details.
- ❖ I can provide construction materials either discounted or at no cost.
- ❖ I would like to help with construction and/or committee work. Please call me to help or send a volunteer form.

- I do not wish to be on your mailing list.
 I do not wish a receipt or thank-you.

Name _____ Phone _____

Address _____

City _____ State _____ Zip _____

Please return to Silver Valley Fuller Center for Housing, Inc. ☐☐ P.O. Box 338, Smelterville, ID 83868 ☐☐ 786-6013

Coming Events

Sept 10—Committee and Board meetings, 6:30 PM,
 Mountain View Congregational Church

Sept 21—16th Annual Walk-A-Thon, Registration at 9 AM, Kellogg Middle School

These girls are with the last group of Servant Adventures from Shoshone Mountain Retreat (formerly Shoshone Base Camp) to help this season.

Tori Trude and Betty Maxwell stopped by to help at the ReUse Store.

Photos by Judy

This 8x8 storage shed, built by many hands of visiting youths, is for sale at \$960. Projects such as building sheds are great ways for these kids to learn some carpentry skills. Many have never nailed a nail. *Photos by Judy*

Secretary, Ellie Arguimbau, writes a bill of sale for Wally Beck as he pays \$1500 for the 1981 Mercury Grand Marquis we auctioned at Pinehurst Days.

September's focus at the ReUse Store is 10% off home health care items. Regular price for this wheel chair is \$20. We also have a supply of hospital beds at a regular price of \$50 and other items in this category.

NOTICE

**NEW HOURS AT THE REUSE STORE
WEDNESDAY— SATURDAY
NOON TO 5 PM**

**These hours will remain in effect until we can attract more volunteers on a regular schedule.
Please read the front page article.**

Teenager, Garrett Thyr, volunteered his services to make a promotional video for our non-profit organization. Please see his final edit at <https://www.youtube.com/watch?v=9r8nuzE9AO8>
Wow! Thanks Garrett.
We see a great future for you.

The printing of this newsletter is courtesy of

**ABC Business Equipment
1-208-786-1041
and
Supporters Like You**