

The Gazette-News

VOLUME 79

KENDRICK AND GENESEE LATAH COUNTY, IDAHO

THURSDAY, APRIL 24, 1969

NO. 17

Idaho State Library
615 Fulton Street
Boise, Idaho 83706

Comp

Southwick Area News Notes

MRS. ROLLIN ARMITAGE
Phone 289-4679

Cancer Drive Completed

Mrs. Arlie Armitage expresses appreciation to the community for its good support of the American Cancer Society's Spring Drive. A total of \$73.00 was contributed.

Convention Attended

A week ago, on Thursday and Friday, Mrs. V. W. Benjamin and Susan attended the district Nazarene Young People's Society convention in Moscow. Mrs. Benjamin was elected as secretary for the Lewiston zone. There she stayed over-night in the Herb Pederson home.

Homemakers Convention

Mrs. James Whittinger, Mrs. Albert Lawrence, Mrs. Alma Betts, Mrs. E. A. Kite, Mrs. Agatha Perkins and Mrs. Rollin Armitage attended the Northern District Homemakers Council in Lewiston, Tuesday. Mrs. Perkins was elected district secretary for the coming two-year term.

Attends Youth Legislature

Sarah King, daughter of Mr. and Mrs. T. E. King, attended the Youth Legislature at Boise, from Thursday to Sunday.

Club Meeting

The Extension Homemakers Club met in the home of Mr. and Mrs. D. V. Kuykendall in Lewiston, on Thursday for its April meeting. Mrs. Viola Martin, Mrs. Bruce Tarbert and Mrs. Leland Marvin and son joined the group there, making it a kind of "Old Home" get-together. After a delicious dinner served by the hostess a planning session was held to plan for a food sale in Kendrick on Locust Blossom Day. Mrs. Dick Herndon was an afternoon guest. The district meeting was reviewed and evaluated.

Other News

A week ago Sunday Mr. and Mrs. Earl King of Seattle, and Mr. and Mrs. T. E. King attended the Silver Anniversary of the John Stanleys at Orofino. Mr. and Mrs. Roger Brunelle of Lewiston were Sunday afternoon visitors to her parents, Mr. and Mrs. John Lettenmaier. Rev. and Mrs. A. P. Twist of Moscow were Sunday dinner guests of Mr. and Mrs. C. A. Cuddy. Mr. and Mrs. T. E. King were Friday over-night guests in the Dr. Leonard Eldridge home in Lewiston. Sunday afternoon the T. E. Kings visited the Elmo Eldridge in Kendrick. That evening the Kings called in the Ocie Vannoy home. Sunday afternoon Mr. and Mrs. M. N. Benjamin visited in the Andy Jones and Dick Jones homes in Clarkston. Saturday afternoon visitors in the Ervin Fry home were Mr. and Mrs. Richard Hassinger of Gifford, and Mr. and Mrs. Fred Hassinger and family of Walla Walla. Mark Mustoe spent the week-end in Lewiston with his grandparents, Mr. and Mrs. Wilbur Colwell. Gary D. Gertje and Shari Harris of Kendrick were Friday over-night guests of Mr. and Mrs. Roy Gertje. Mr. and Mrs. David Gertje and son spent Sunday in the Ferd Puetz home in Lewiston. Susan Benjamin was a Thursday over-night guest of her grandmother, Mrs. Gertrude Pederson, in Juliaetta. Mrs. Edith Blankenship visited in the Given Mustoe home, Sunday afternoon. Mr. and Mrs. C. A. Cuddy called on Mr. and Mrs. John Blankenship, Sunday evening. Mr. and Mrs. Walter Wilder and family of Moyle Spring, were Thursday over-night guests of the Raymond Smiths. Mrs. Linda Tingley and baby Lori are staying with the Smiths for an extended visit. Alan Stampers of Juliaetta were Friday callers. Mr. and Mrs. Cecil Stampers of Ahsahka were Sunday visitors. Mr. and Mrs. Harlin Horton of Lewiston; Mrs. Stella McIver and T. J. Armitage were Sunday callers in the Harve Triplett home. Debra and Phillip McIver were Saturday over-night guests of their grandmother, Mrs. Stella McIver. Mrs. Stella McIver was a Friday dinner guest of the Wade Candlers. That evening Mr. and Mrs. Given Mustoe were callers. Mr. and Mrs. Wade Candler visited the Henry Haeses, Saturday afternoon. Mr. and Mrs. Cliff Brown were Sunday supper guests of the Wade Candlers. Mr. and Mrs. Doug Armitage and Mr. and Mrs. Dave Armitage, all of Lewiston, were Sunday supper guests of their parents, Mr. and Mrs. Rollin Armitage. Mrs. Rollin Armitage spent last week in Lewiston in the home of Mr. and Mrs. Duane Meake. She attended the Landscape School on Wednesday and Thursday morning.

WINS AWARD

Word has been received that Warren Fry, son of Mr. and Mrs. Ervin Fry of Southwick, has been awarded the C. I. A. Honor Award while in action near Diamond, Vietnam. He also has been promoted from Pfc. to Spc/4.

Wrong Picture Printed Last Week

Mrs. John Lettenmaier of Southwick has made some additions to the press release on their son, Eddie Lettenmaier, in Vietnam, which ran in last week's edition of the Gazette-News. Also the picture released officially and used, was of another soldier.

Eddie has been serving in an artillery battalion for eight months. In Vietnam he became a gunner on the cannon, and later was promoted to corporal. In March he worked in the motor pool as an infantry mechanic. Because of his efficiency and hard work he was granted the four-day vacation aboard the U. S. S. New Jersey.

On March 20 his parents received word that he had made E/5, and he now is sergeant in artillery.

PTA Elects Mrs. Dave Clayton

Mrs. Dave Clayton was elected and installed president of District 283 P. T. A. at its last meeting of the school year on Monday evening. Other officers installed for the coming year were: Mrs. Ray Lohman, vice president; Mrs. Ron McCartney, secretary, and Mrs. Jack Parsley, treasurer. Mrs. Robert Magnuson was installing officer. The meeting was held at Kendrick. Mrs. Magnuson, program chairman introduced four piano students, JoAnn Branner, Janis Whittinger, Janet Lohman and Gisele Magnuson, who played piano selections. Mr. and Mrs. George Merrick then showed movies and played tape recordings of highlights and events they experienced while attending the Olympic Games at Mexico City, last fall. The "Toy Tiger" for parent attendance went to the senior class. A display of Home Economics class projects were displayed by student teacher Miss Mary Nelson of the U. of I., who is taking her student teaching at K. H. S. Delicious pie and coffee was served by the Cedar Ridge mothers.

River Race Was Exciting

The boat race, sponsored by the Kendrick Trail Riders Motorcycle Club, was followed by some 200 spectators in cars and on motorcycles, in beautiful weather, on Sunday. The race began at 11:30 a. m. at the Potlatch Creek bridge below the mouth of Cedar Creek, and ended at the Sperry Grade bridge at Kendrick. Upsets, groundings, over-flowing boats, and similar happenings were commonplace, and provided plenty of thrills for the spectators and contestants alike. Fred Lohman was top winner in "time," he making the trip alone in a rubber raft in 45 minutes. Jerry Blakely of Troy came in first in the Kayak in rubber raft competition. Don Millard and Neil Erling came out in first place. Dwight Snyder and Eugene Foster were in second place, and Monte Lohman and Skip Koopp placed third.

FAMILY REUNION

Mr. and Mrs. Giff Candler were pleasantly surprised when five of their six sons called during the day, Sunday, at the family home. Over-night guests were Mr. and Mrs. Frank Candler and Mrs. Ada Daugherty of Kennewick. Other callers were the Gilbert Candlers of Clarkston; Charles Candler, Walter Candler and son Goryl and Mr. and Mrs. Al Harrison, all of Lewiston; Mr. and Mrs. Jim Jones and family of Deary, and the James Candlers of Kendrick. The Frank Candlers also called in the Ben Westendahl home and visited other relatives while here.

W. S. C. S. CIRCLE

The Circle of the Women's Society of the Kendrick United Methodist Church will meet at the home of Mrs. George Merrick in Juliaetta, on Thursday, April 24, at 2:00 p. m.

Community Day Chairmen Listed

GENESEE—The General Committee for Community day has completed the list of committee chairmen appointed for the annual event, and it is hoped members of the committees will soon be named. The committees and chairmen appointed are: Breakfast: D. F. Scharnhorst; Parade: Bob Bumgarner; Dinner Tickets: Mrs. John Myers; Games: Marion Holben; Lunch Stand: (Arena) Legionnaires, Harold Kluss, commander; Lunch Counter (Firemen's Hall): Firemen; Exhibit Hall: Robert Borgen; Bingo: Don Becker; Trap Shoot: Orrin Kambitsch; Raffle Tickets: Jaycees, Bob Jacobs; Bar B Q: L. Bromeling, Phil Hermann, Wayne Roach; Serving Jay-C-ettes: Joan Stout; Reunion: Don Springer; Queen: Jane Roth; Dance: Wilson Esser; Preparation: Duane Roach; Clean Up: Andy Anderson, Tom Boyd; Gymkhana: Rim Riders Saddle Club, L. Wilson, president; Advertising: Members of the general committee; F. F. A. Demonstration: Members of the FFA, Wayne Borgen, advisor.

GHS Track Team Third at Kamiah

The Genesee track team finished third in a fourteen-team track meet on Monday. The meet was held at Kamiah and included all A-3 District 2 track teams, plus Orofino; an A-3 team. Orofino easily won the meet and Lapwai finished second. The Bulldogs edged Pierce by one point to capture third place. Jim Scharnhorst: 1st in 100-yd. dash; 1st in 200-yd. dash; Bob Schwenne: Tie for 1st in high jump; John Danner: 2nd in shot-put; 4th in discus; Bruce Scharnhorst: 3rd in 800-yd. run; Mile relay team: 4th place; Craig Busch, Jerry Green, Ron Nuxoll and Bruce Scharnhorst; Next meet: Banana belt relays at Clarkston on Sat., April 26, 5 p. m.

F. F. A. HOLDS BANQUET

The annual FFA Parent-Son Banquet was held April 17. Dinner was served by the FFA girls in the multipurpose room. Dr. Harry Caldwell, Moscow, was guest speaker for the evening. Dr. Caldwell spoke on the growing problems of feeding people all over the world. Mr. Borgen presented awards to outstanding members in the chapter. The livestock award given to member who takes the greatest interest in his project went to Dick Evans. Steve Mader won the crops award which is given to the boy with the outstanding crop project. John Danner won the shop award and Dan Eagen and Darrell Teichner won the co-op award. Nick Eglund was presented the public speaking trophy for winning the district public speaking contest and placing third in the state. The outstanding Greenhand award went to Fred DePell. Merrill Stuki, agriculture representative for the First Security Bank presented Nick with a wrist watch from First Security Bank. The award is based upon the boy's farming program and leadership ability. John Eagen and Ray Wedin were elected to the Degree of Honorary chapter members by the officers. The award is given to member's fathers who have helped the chapter. President Dan Eagen adjourned the meeting and everyone joined in a salute to the flag.

DELEGATES RETURN HOME

Thursday morning at 8 o'clock, four GHS students and their advisor, Mr. Hopkins left for Boise to attend Youth Legislature. Doug Springer represented Genesee as a representative; Bob Schwenne as a senator; Spencer Hampton, senate sergeant-at-arms, and Kathy Schooler as a reporter. To make the trip worthwhile, Genesee's bill concerning consolidation was passed by both the House and Senate, and signed by the Youth Governor, George Gershma.

AUSTRALIAN I. F. Y. E. STUDENT HERE

Miss E. Anne Croser, 1969 I. F. Y. E. exchange student from Australia will be living in the home of Mr. and Mrs. George Lyons on Cedar Ridge from April 25 until May 11. She is sponsored by the Cooperative Extension Service and the National 4-H Foundation. Miss Croser will have a few speaking engagements while she is here. From Idaho she goes to Iowa, and from there to Virginia. Miss Croser will be in the States until Nov. 20.

ATTEND YMCA YOUTH LEGISLATURE

Rhonda Brammer, Sarah King, Jerry Davis and Marsha Schoeffler were driven to Boise Thursday morning by Miss Mary Lou Nelson, who is a student teacher at KHS this quarter, to attend the YMCA sponsored Youth Legislature at the Capitol building. Thursday evening the local delegates attended a get-acquainted party after meeting their host family. Friday's activities consisted of the first reading of bills and committee meetings with the mock session recessing at 4:00 p. m. to permit delegates to hear Sen. Edmond Muskie (D-Ma.) speak at a rally at the Boise Hotel. That evening a banquet and governor's ball was held and Saturday the final reading and the signing or vetoing of bills was made. The Kendrick group returned home Sunday.

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

Senior Class Play
On Friday evening, April 18, the senior class presented "We Shook the Family Tree," a play written by Hildegard Dolson. The cast consisted of ten seniors and one junior high student. The class made a profit of \$170.00. The proceeds will be used for the upcoming "Sneak." The excellent production was directed by Mrs. A. R. McCartney and assistant director, Mrs. James Hoogland.

F. F. A. At Dairy Contest
Saturday, April 19, the Kendrick F. F. A. dairy products and dairy livestock team attended the district contest at the Kerby Ranch near Lenore. The dairy products team placed fourth. They were aided by Don Parks, who had the high individual score of the contest. The team was composed of Dale Taylor, Don Parks and Ron Renfrow. Saturday, May 3rd the livestock judging team will go to Moscow to compete in the contest sponsored by the University of Idaho. May 13th the F. F. A. holds the district contest in Spokane, at the livestock Exposition.

Ransom Play Success

Saturday, April 19, the Kendrick F. F. A. Chapter held its annual "Koffes Kidnap." The group earned \$56.63 in ransoms, and would like to thank everyone who participated in the event.

NEW ARRIVALS

HARRIS
Mr. and Mrs. Douglas Harris are the happy parents of a son, Michael Wade, born to them on Tuesday, April 14, at Gritman Memorial Hospital in Moscow. The lad weighed in at 6 lbs., 11 oz., and joins one brother.

EGLAND
Mr. and Mrs. John Eglund are the happy parents of a daughter born Sunday, April 20 at Gritman Memorial hospital. The new arrival has been named Virginia Sue and weighed 8 lbs., 14 oz.

Grandparents are Mr. and Mrs. Harry Eglund, Sr., and Mr. and Mrs. Richard D. Williams, of 410 N. Blaine in Moscow.

IVIE
Mr. and Mrs. Clarence Ivie have a new son, Tony, who came to make his home with them on Monday, April 21. Tony was born February 10 at Spokane, and weighed 5 lb., 2 oz. at birth. He now tips the scales at 12 lbs. He joins a little sister, Koni at home and a sister, Jill in Seattle and a brother, Skip in Moscow.

MCDONALD
Mr. and Mrs. Richard McDonald, of Moscow, are the happy parents of a daughter, Anna Laura, born Tuesday, April 15 at 3:00 p. m. at Gritman hospital, Moscow. The little Miss weighed 6 lbs., 11-oz. She joins a two-year-old sister, Rose Marie. Mrs. McDonald is the former Mary Reynolds, daughter of Mrs. Dick Wright of Genesee.

MUSIC RECITAL

There will be a music recital at the Kendrick United Methodist Church on Sunday afternoon, April 27, at 2:00 p. m. (DST). Pupils of Mrs. Robert Magnuson, Mrs. Max Clemenhagen and Lee Magnuson will be presented in a variety of musical selections. The public is cordially invited to attend.

FIRST COMMUNICANTS

GENESEE—Peter Becker, Kurtis Zenner, Martha Helbling, Jo Ann Helbling, Cindy Esser and Dana Tyler received First Community Sunday at 8:00 a. m. mass at St. Mary's Catholic church. A breakfast was served by the Parents Club. Relatives and friends of the communicants enjoyed a coffee hour.

Juliaetta News Of Past Week

MRS. WM. LUBLOW
Phone 276-3506

New Arrival

A baby son was born April 10th at St. Maries to Mr. and Mrs. Leonard Cook. He has been named Leonard Duane, and weighs 6 lbs., 12 oz. He joins a sister, Kerry Lynn.

Asa Cook, Sr., Juliaetta, and Mr. and Mrs. Eugene McNeal of Worley, Ida., are the proud grandparents.

Released From Hospital

James V. Muscat, superintendent of schools in Joint District No. 283, was released from the St. Joseph's Hospital, Lewiston, on Monday. He was stricken Saturday night while visiting in Lewiston, and taken to the hospital.

He is recuperating at home—getting some much needed rest.

Chosen Princess

Little Lisa Cook, granddaughter of Asa Cook, Sr., Juliaetta, has been chosen a princess for the Deary Strawberry Festival later this spring. Parents are Mr. and Mrs. Robert Cook of Deary.

Other News

Mr. and Mrs. Ike Ostman and Jeff Guier visited relatives in Seattle. They left Friday afternoon and returned on Sunday. They had a wonderful trip going, except running into some snow on the Pass.

Charles Gudmanson, normally of Park, has purchased a trailer house and moved it onto lots on Main Street. He has been a visitor in the Ervin Mabbott home for the past week.

Mr. and Mrs. Vernon L. Granlund and Joanne of Troy were Sunday evening visitors in the J. M. Murray home.

Lura Nelson visited her son-in-law and daughter, Mr. and Mrs. Gary Eggers, Wednesday over-night, at Bovill.

Mrs. John Groseclose, Lewiston, visited Mr. and Mrs. Ed. Groseclose and Mr. and Mrs. Adrian Johns on Tuesday.

Mrs. Sam Haddock of Moscow has been taken to the University of Washington Hospital in Seattle for treatment. She is a sister of Mrs. Onal Cope, Juliaetta.

Sunday visitors in the Asa Cook, Sr., and Lee Grinolds home were Mr. and Mrs. Robert Cook and daughters of Deary; Mr. and Mrs. Jack Bird and Debbie of Welpea, and Mr. and Mrs. Arnold Zimmerman of Deary.

Mrs. Lee Grinolds and Mrs. Earl Loomis were Lewiston visitors on Thursday.

Mr. and Mrs. Earl Loomis, Brian and Scott were in Spokane, Monday, for a medical appointment for Scott.

Mr. and Mrs. Lee Grinolds, Steve and Connie of Libby, Mont., have moved to Juliaetta. They are making their home with her father, Asa Cook, Sr. The community welcomes them.

Earl Loomis learned Saturday morning of the death of his brother, Carl Loomis of San Francisco. Carl was the victim of a car-pedestrian accident, which also took the lives of three other persons in the same crosswalk. A full military funeral will be held in San Francisco on Tuesday, followed by cremation. A graveside service at Normal Hill Cemetery, Lewiston, will follow for the family here.

Anniversaries Remembered
Mrs. Patsie Ballantyne, Alta Moore, Ruth Leland, Andy Nye, Mrs. Maed Nye, Mrs. Lillie Maund, Mrs. Ethel Messer, Mrs. Ruth Knapik, Mrs. Adelle Lublow, Mrs. Frances Fry, Mrs. Katherine Lewis, Mrs. Mabel Westling, Mrs. Ina Meyer and Mrs. Edith S. Clark, the latter a guest from Lewiston, gathered at the cafe for a luncheon celebrating the birthday anniversaries of Mrs. Katie Olson and Mrs. Maude Daugherty, and the Golden Wedding Anniversary of Mrs. Catherine Lewis. The cake for the occasion was baked by Mrs. Frances Fry.

Juliaetta Rebekah Lodge
Mrs. Edith Ramey, Rebekah Assembly President of Idaho, made her official visit to Juliaetta Rebekah Lodge, Friday, April 18. She was guest of honor at a banquet held at the Wander Inn, Juliaetta.

Out-of-town guests present at the banquet included Miss Carolyn Hancock, Assembly Secretary of Caldwell, and Mrs. Eleanor Huff, Assembly Chaplain, of Grangeville. Following the banquet a special meeting was held in the Rebekah Hall at Juliaetta where the President spoke to the members on "Promoting Odd-fellowship." Following her talk she was entertained with a special drill spelling out the letters of her name, after which she was presented a bouquet of pink roses by the Noble Grand Laura Rishling. The hall was beautifully decorated in an array of daffodils, pansies and pink roses.

Out-of-town guests present for the meeting were Doris Morefield, District Deputy President, and Thelma Coons of Lewiston, and Millie Johnson of Orofino.

Coffee and cookies were served at the close of the meeting.

LILY CHAPTER INSTALLATION

GENESEE—Lily Chapter O. E. S. installation will be held Thursday, May 1 at 8 o'clock at the Masonic Hall.

FLOOD CONTROL Project Delayed

A flood control project which would have constructed a dike on Bear Creek near the Kendrick High School was delayed indefinitely following action taken by the school district and the City of Kendrick, Friday evening. The council voted, at a special meeting, not to sponsor the project after it was learned that there were legal aspects which the council felt might impose too much risk for the city. Mayor Donald Eichner said Monday morning the council had learned both the Northern Pacific Railway and the State Highway Department had indicated they would hold the city responsible for any damage which might occur during construction work, or in the future to both the railroad bed and the state highway. The council, after discussing the matter with the school trustees, voted to withdraw sponsorship.

Mayor Eichner said the door is still open for this project in the future, but the council did not feel conditions were acceptable at this time to continue.

Sewer Lagoon Work Progresses

Construction of Kendrick's new sewerage lagoon continued to progress this week according to city officials. The lagoon is now being constructed just west of the Brooks & Sons fertilizer plant. When the excavation is complete, the lagoon will be lined with clay to prevent seepage.

Kendrick Grange Is Busy Group

The Kendrick Grange met at the Fraternal Temple on Tuesday, April 15, with 25 members present. Mrs. Margaret Halliday was taken in as a new member of the Fourth Degree. The Grange exemplified the First Degree in the initiation ceremony. Mrs. Wayne Davis was presented her Past Master Pin. Mrs. Roy Glenn, chairman of the Women's Activity announced that the local entries for the National Grange Cotton Sewing contest will be judged at the next meeting, May 6th. Entries may be made by Grange members or non-Grangers, 12 years old or over, but must be sponsored by a Grange member. Special requirements for the contest are as follows: The cotton must be 100 percent cotton or a cotton blend and the sales slip, if purchased, must be presented with the project. A McCall pattern must be used. Coats & Clark thread and zipper must be used and proof of use be with the project. For covered belts and button "Prim" brand must be used. Also at this meeting there will be a contest of bread and candy making. For the bread contest: The entry must be one loaf of homemade white bread with the approximate pan size 8 1/2 x 3 1/2 x 3. Any Grange member may enter their own baking, and the loaf must be accompanied by the recipe. The candy entry may be 12 pieces of any kind of candy. Any Granger, or child, or grandchild of a Grange member may enter. Recipe must accompany the entry. For further information on any or all of these contests, please contact Mrs. Roy Glenn. Please bring extra pieces of candy so it may be sent to the service boys from our area. Prizes will be presented for first and second place winners in each of these contests. Children's candy will be judged separately from adults. Refreshments were served by Mr. and Mrs. Elmo Eldridge, Mr. and Mrs. Lloyd Farrington, Mr. and Mrs. Bud Fey and Mr. and Mrs. Ed Deobald.

CAMPER KARAVAN

The Kendrick Camper Karavan will go on a camping trip to Little Boulder camp ground near Helmer this week-end—April 26-27. The monthly potluck supper will be Monday evening at 6:30 in the Kendrick Fire Hall.

Genesee Items Of Local Interest

Mrs. Ella Mervyn has returned to Genesee after spending the winter in Tucson, Arizona.

Mrs. Olivia Anderson was taken to Paradise Villa Nursing Home Tuesday afternoon where she is being cared for.

Mr. and Mrs. Bob James returned Monday night following a visit with her parents, Mr. and Mrs. Lawrence Sorensen in Sutherlin, Oregon. Marilyn reports her parents like their new home very much, and send warmest greetings to Genesee friends. Before returning to Genesee Bob and Marilyn also enjoyed a short visit to California.

A number of relatives and friends charivared Mr. and Mrs. John Stout, newlyweds, last Saturday evening at their home.

Mr. and Mrs. R. E. Nordby and Mrs. Clara Miller called on Mr. and Mrs. Bob Gray Saturday evening. Mr. and Mrs. Walter Erickson were visitors of the Grays Sunday afternoon.

Mrs. Tom Goodwin and two daughters of St. John spent Saturday afternoon and Sunday with her parents, Mr. and Mrs. Bernard Grieser.

Mr. and Mrs. Wilson Esser and Ray entertained at dinner Sunday for Mr. and Mrs. Lou Greco and family, Mr. and Mrs. Phil Wimer and sons, and Mrs. Loretta Esser and sons, of Lewiston. Loretta and boys remained for a longer visit.

Mrs. Floyd Benjamin returned to Genesee Sunday night following a several months stay in Covina, Calif. She was accompanied here by her daughter, Mrs. Joel Randall, who will visit relatives and friends for two weeks before returning home.

Mr. and Mrs. Don Edwards and Mr. and Mrs. Ray Jacobs returned to Genesee Sunday night from Twin Falls where they were delegates to the Jay-Cee-Jay-C-Elite state convention held there Thursday through Saturday.

Mr. and Mrs. Elvin Sanford and JoAnn of Clarkston were Saturday evening visitors of Mr. and Mrs. Gene Woodruff.

COFFEE PARTY HONORS MRS. DON BENNETT
GENESE—Mrs. Don Bennett was honored with a coffee party Tuesday morning in the home of Mrs. Carl Scharnhorst. Mrs. Martin Stout was co-hostess. Five ladies were unable to attend. The morning was spent socially.

News Items From Genesee Valley

Phone AT 5-3221

Mr. and Mrs. R. E. Nordby attended the 50th wedding anniversary observance for Mr. and Mrs. Harry Sampson Sunday at the Presbyterian church in Moscow. Vesper services were at 3 followed by the reception from 4 to 5:30 p. m.

Mr. and Mrs. Laverne Anderson and family visited Sunday with her mother, Mrs. R. D. Stout, who is a patient in St. Joseph's hospital. Mrs. Stout is getting along satisfactorily. Thursday Mrs. Anderson helped with the blood drive in Moscow. Laurie Anderson attended a Junior Leaders 4-H meeting in Moscow Saturday morning.

Mr. and Mrs. Mel Hattan and Mr. and Mrs. Leon Danielson visited Friday evening with Mr. and Mrs. W. O. Borgen. Mr. and Mrs. Faye Reams of Moscow were Saturday evening visitors in the Borgen home.

Mr. and Mrs. Vic Danielson were last weekend houseguests of Mr. and Mrs. Pete Manning and son in Tonasket. Monday evening the Danielsons were guests of Mr. and Mrs. Norman Flarnoe in Spokane, and were Sunday dinner guests of the Sanford Evans family.

Mr. and Mrs. Ralph McBride of Moscow were Saturday evening guests of Mr. and Mrs. Art Borgen. Mr. and Mrs. Carl Anderson of Moscow were Sunday afternoon coffee guests.

Mr. and Mrs. Don Morken of Bellevue and Mr. and Mrs. David Rice of Seattle visited from Friday until Sunday with Don's parents, Mr. and Mrs. E. A. Morken. Joining the Morkens and guests for Sunday dinner were Mr. and Mrs. John Stout and family and Mr. and Mrs. Ed Morken and Nanette. Afternoon callers were Mr. and Mrs. Jim Odberg.

Mr. and Mrs. Jake Triplet, Julie and Linda of Woodburn, Oregon were from Friday until Monday houseguests of his brother-in-law and sister, Mr. and Mrs. Vernon Peterson and family. Mr. and Mrs. David Peterson of Lewiston were Saturday evening guests. On Sunday, the Petersons and their guests attended a puppet show at Lewis-Clark Normal. Mrs. David Peterson assisted with the performance.

Mr. and Mrs. Dale Becker and children and Mr. and Mrs. Stanton Becker were Sunday dinner guests of Mr. and Mrs. Don Linehan.

JOLLY JANES HOME EX. CLUB
GENESE—The Jolly Janes met April 14 with Kaye Swenson. Mrs. Johnson, of Moscow, aunt of Mrs. Joyce Burt, had a display of ceramics and explained how they were made. Next meeting April 28 with Julie Roach. Julie will also bring the program.

On May 2nd the Jolly Janes Home Extension Club will host a work shop, featuring the use of small household tools.

The meeting will be held at the Genesee Union Whse. meeting room at 1:30 p. m. and will be open to the public.

Use The Classifieds For Results

Fix Ridge Items

MRS. ADOLPH DENNLER

The Juliaetta A. L. C. W. met last Tuesday at the church, with ten ladies being present. Mrs. Tom Denner led the study. Mrs. George F. Denner served a delicious refreshment at the conclusion of the session.

Mr. and Mrs. Bruce Giese entertained with a birthday party Saturday night for their daughter Debbie. Twenty guests were present. A fine time was had by all.

Mr. and Mrs. Gary Browning and children were Sunday dinner guests of her parents, Mr. and Mrs. Roy Glenn, in Kendrick.

Mr. and Mrs. Glen Jones of Genesee, Mrs. Alice Clark and Mrs. Maxine Clark and son Ken of Moscow were Sunday afternoon callers of Mr. and Mrs. Wallace Clark.

Vickie James of Genesee was a Friday over-night guest of Jeanette Taber.

Mr. and Mrs. Donald Denner visited Saturday with Mrs. Kuni Denner in Lewiston.

Mr. and Mrs. Adolph Denner and Debbie were Sunday visitors of Mr. and Mrs. John Chapman and family in Lewiston.

Peter Hintz of Lewiston visited with Mr. and Mrs. Bill Belt, Thursday.

Mr. and Mrs. Glen Zulkie of Lewiston were Saturday evening visitors of Mr. and Mrs. Bruce Giese and family.

Tim, Stephen and Sandra Cleveland of Lewiston were Saturday over-night guests of their aunt and family, Mr. and Mrs. Bruce Giese.

Festival Concert

The Genesee High School Music Department presented a festival concert Tuesday evening, April 22 at 8:00 p. m. in the Multi-purpose room.

Numbers were presented by: Senior High Chorus:

No Man Is An Island: Joan Whitney, Alex Kramer

Three Japanese Tanka, Jenö Takacs

Weep a Willow: Mountain Tune, Arranged by Sven Lekberg

Solos and Ensembles:

Tubateur Polka: William Bell

Bruce Nichols, saxophone

Mary Beth Esser, accompanist

When I Was Seventeen: Swedish Folk Song

Kathy Kanikkeberg, soprano

Mary Beth Esser, accompanist

Surprise Symphony: Joseph Hayden

6th grade brass quartet:

Bill Myers, trumpet

Mike Becker, baritone

Chuck Leachman, baritone

Keith Davis, sousaphone

Myself When Young: Liza Lehmann

Craig Davis, baritone

Dorothy Jones, accompanist

Winter: Bender

Alto saxophone duet:

Nita Bakken, Pam Scharnhorst

A Rovin' Alec Rowley

Mens Octet

Dan Jarvis, Dale Hickman, 2nd bass

Chuck Wedin, Bob Bielenberg, 1st bass

Darrel Green, Doug Kinyon, 2nd tenor

Craig Davis, Mark Busch, 1st tenor

Oriental: By Ceasar Cui

Connie Herman, bass clarinet

Kaye Jensen, accompanist

Prelude and Frigue in F Major: Bach

Stephanie Kambitsch, piano

Echo Valley: Fred Hoey

Sheldon Hampton, snare drum

Gavotte: Popper, arr. by Wm. Bell

Keith Davis, sousaphone

Jeff Diehl, accompanist

Jr. & St. High Band

Kentucky 1800: Clare Grundman

Cedar Ridge and Linden News

MRS. ROBERT PRATT
Phone 288-4098

Club To Meet

The Friendly Neighbor Club will meet May 7 at the home of Mrs. George Lyons for an all-day session. Miss Anne Croser, Australia, a 4-H Exchange student will be a guest. Anyone wishing to attend this meeting will be welcomed. Pot-luck dinner at noon.

Other News

Mrs. Cindy Strong and Lori of Potlatch, are visiting in the Bob Child home.

Mr. and Mrs. Charles Cuddy and children of Orofino were Thursday luncheon guests in the Alva Craig home.

Joie Guler and Joe, and Miss Sharon Schoonover were Thursday evening callers of Mr. and Mrs. Phil Bahr.

Mr. and Mrs. Rollin Armitage of Southwick were Sunday dinner guests of Mr. and Mrs. Ray Cuddy.

Mr. and Mrs. Ed Nelson, Kendrick, were Sunday afternoon visitors of Mr. and Mrs. Roger Nelson and daughter.

Mr. and Mrs. Marion Souders and family called Saturday in the Cecil Brammer home.

Mr. and Mrs. Edwin Learn of Grangeville, were Sunday afternoon visitors of Mr. and Mrs. Sam Weaver and Cheryl. Mrs. Weaver and Edwin had attended grade school together as children, in Montana.

Big Bear Ridge

BY HAPPY HOME CLUB

Mrs. Richard Witt returned Wednesday from Honolulu, where she spent several days with her husband while he was on "Rest and Recreation" leave from his duties in Vietnam.

Gerald Ingle attended the Latah County Chambers of Commerce meeting Wednesday evening at Carter's Log Inn, Potlatch.

Keith Ingle visited with Eldon Wilson, Thursday afternoon.

Mr. and Mrs. A. M. Blanford spent Wednesday at the Melvin Konen home in Uniontown. Mr. and Mrs. Phil Bahr of Cedar Ridge visited with the Blanford's Friday evening.

Mr. and Mrs. Fred Clemenhagen, Juliaetta, and Mr. and Mrs. Clifford Swanson, Troy, were Sunday dinner guests of Mr. and Mrs. Grant Clemenhagen. Mr. and Mrs. Robt. Clemenhagen were Friday evening callers.

Mr. and Mrs. Larry Galloway, Karl and Kraig spent Sunday with Mrs. Eula Galloway, Janice and Jerry.

Mr. and Mrs. John Thomas, Deary, spent Thursday with Mrs. J. D. Wilson.

Mrs. A. C. Wilson flew to Union City, Calif., Monday morning to spend some time with their daughter, Miss Leona Wilson.

Mr. and Mrs. Richard Benjamin and Randy spent Sunday afternoon with Mr. and Mrs. Frank Hoisington and sons.

Mrs. Pearl Hazeltine, Mrs. Linnie Ingle, Mrs. Gerald Ingle, Mrs. Richard Benjamin attended the Northern District Extension Homemakers Council meeting in Lewiston, Tuesday, April 15th.

SISTER OF LOCAL MEN DATING GAME CHAPERONE

GENESE—Mrs. James McDermott (Helen Grieser), sister of Andrew and Bernard Grieser, is vacationing this week on the Princess Carla as a chaperone of Dating Game couples. Male contestant being Charlie Weaver. They sailed through the Panama Canal to Curacao, S. A. where they will fly back to Los Angeles.

Helen works for Chuck Barris as receptionist on the Newlywed Game. She has also chaperoned couples to the Island of Haiti, West Indies, Portugal, British Isles, Chile, and to the Island of Martinique in the Bahamas.

THANK YOU

I wish to thank each and every one for your expressions of love by flowers, cards, calls and prayers while I was in the hospital. — Alice Fry 17-1ch

Like salads? You'll find all the makings at Blowett's in Kendrick low prices, too.

Two 17th Century Italian Songs: C. Monteverde and A. Scarlatti

Burnished Brass: John Cavacas

The Genesee Chorus will perform at the Lewiston Festival Thursday evening at 8:15 and the band Friday afternoon at 3:50.

C. I. CHEEY CO.
INVESTMENT MANAGEMENT
116 East Third Moscow Ph. 882-2822

Spring Garden Needs

- SEED POTATOES
- ONION SETS
- GARDEN SEEDS
- FLOWER SEEDS
- GARDEN HOSE

High Quality Asgrow and Lilly Seeds
Bulk Fertilizer also available at our Bulk Plant

GENESEEE UNION

SPECIAL BUYS ON WESTINGHOUSE REFRIGERATORS and FREEZERS

**BEST VALUE — BEST SERVICE
BEST WARRANTY**
Stock Is Good — Trade Now
THE ELECTRIC SHOP
"Where the Service Is"
CARL SIMONS
GENESEEE AT 5-3121

GRAIN PRICES

Wheat, new crop, bu. \$1.16 1/2
Gem Barley, new crop, ton \$40.00
Oats, new crop, per ton \$45.00

FEEDS — SEEDS — INSECTICIDES
FERTILIZERS — WEED KILLERS

Genesee Union Warehouse Co

GENESEEE, IDAHO PHONE AT 5-2451

For Gifts In Genesee

for showers, birthdays, anniversaries, and the graduates.

We carry a choice selection of gifts for your shopping pleasure—shop with ease and convenience here.

Come in and look around

Cosmetics—Jewelry
Hallmark Cards for Every Occasion
Mother's Day, Sunday, May 11
Visit our Baby Department

We carry the best of everything for Baby.

Remember Mother with a delicious box of Brown & Haley Chocolates—\$1.75 to \$4.00 per box

WILSON DRUG STORE

PHONE AT 5-2451 GENESEEE, IDAHO

Hills-Dale PEARS 2 1/2 Tin 4 for \$1.00	All Tastewell VEGETABLES 303 Tin 6 for \$1.00
Sea Island PINEAPPLE No. 2 Tin 5 for \$1.00	Kraft Macaroni & Chhese Dinners 7 oz. 5 for \$1.00
SNOWDRIFT SHORTENING 3 lb. can 69c	Norbest Grade A TURKEYS 43c per lb.
Western Family TOMATO JUICE 46-oz. Tin 4 for \$1.00	COLD POWER SOAP Giant Size 69c
Campbell's 6-pak TOMATO JUICE each 39c	Johnson's GLO COAT WAX 27-oz 89c
PATIO SPECIAL—24-inch B. B. Q. Regular—\$29.95 NOW \$19.95	Western Family Frozen PINK LEMONADE 20 for \$1.00
CAROUSEL CANNED POP each 5c	BANQUET CREAM PIES 14-oz 4 for \$1.00
Highlander CANNED BEER Case Only \$3.99	RHODES FROZEN BREAD 4 loaf. each 79c
NUCOA MARGARINE 4 lbs \$1.00	Centennial PANCAKE MIX 4 lb bag 39c
UNCLE BILL'S PICKLES 22-oz jar each 39c	2 lb. pkg FIG BARS each 59c
dills and cucumber chips	Dark Karo CORN SYRUP each 59c
Campbell's CHICKEN & RICE SOUP 7 for \$1.00	CHIQUITO BANANAS per lb. 10c
HI C FRUIT DRINKS 3 for \$1.00	Fresh CRISP LETTUCE 4 heads \$1.00

GENESEEE, IDAHO
FOOD CENTER
THRIFT STORE
QUALITY FOODS

You get the credit

You, and your farmer-rancher neighbors, know what you need in long-term credit. You want the privilege of paying off at any time without penalty. Lowest cost consistent with sound business practices. Voice in management. Share of the earnings. Freedom to use the money for most any purpose. These are the features which have been built into the Land Bank system. The Number One source of farm mortgage credit in this area... and the one source farmers own. May we serve you?

Federal LAND BANK Association
FEDERAL LAND BANK ASSOCIATION OF: MOSCOW

April 23, 1939
Miss Charlotte Wittman of Juliaetta has been selected as the first grade

teacher of the public school for next year. Taking the place of May Finley is Miss Lillian Larson of Sandpoint.

Mrs. Lloyd Esser entertained with a birthday party Tuesday of last week for her daughter, Patsy, who was 7 years old.

O. V. Johnson was taken to the Colfax hospital Monday morning and in the afternoon underwent an operation

for appendicitis.

Students of Genesee high school will be entertained at a dancing party Friday evening following the Senior Talent Revue at Roys Inn.

Saturday evening the following 4-H club boys Jim Busch, Charles Wilson, Thomas Wilson, Tom Edwards, Ralph Anderson, Noel Wright, Neal Kinyon, David Headricks, Wayne Vestal and Ell Headricks with their leader, Elvon Hampton were in Moscow to attend a class of livestock judging. This is the first activity of the new boys 4-H Club following their organization.

April 25, 1919

A trackmeet will be held at Lewiston Friday afternoon. The Genesee high school will be represented by Cecil Boliou, John Vandenburg, Tom Platt, Charles Lorang, Cecil Gray, Arthur Mayer, Howard Smith, Benjamin Schooler and Walter Casebolt.

Sam Lange, Christ Lange, Henry Hanson, Ole Flamo, A. A. Murphy, Mrs. John Kempf, and Mrs. C. F. Tuomy, left Wednesday morning for Walla Walla to witness the tractor demonstration in that city.

While unloading a car of Studebaker cars Saturday afternoon. E. E. Miller had the misfortune to dislocate his right shoulder.

Joe Trautman has purchased the J. E. Moore home in East Genesee which the family will occupy as a home.

Jas. Montague has received word from his son, Capt. R. M. Montague from France that he expects to return to the states soon.

A large force of men were put to work Monday morning wrecking the old Lutheran church and by night the ground was cleared, ready for the beginning of the new structure.

April 28, 1899

Married at Genesee Wednesday, April 28, 1899, Mr. John Hallman and Miss Bertha Burgess. Rev. W. C. Fowler performing the ceremony.

A baby girl has put in an appearance at the home of Mr. and Mrs. Thos. Thostenson.

W. W. Gray returned Wednesday from a stay in California and Salt Lake City.

Messrs. George Watts, Al Wycoff, and Leet Stamps, wood butchers are in the Asotin county assisting George Seltz with his new buildings.

Farmer Nixon has finished seeding 250 acres of mostly fall wheat.

Mr. Lockwood purchased a car load of fine hogs from Nagel and Bomberg Preliminary work on the Sanford Evans flouring mill is coming along fine this week on the old site.

Kendrick Gazette, March 23, 1939

A surprise birthday party was given for Clarence Henderson on his fortieth birthday anniversary on Sunday, March 19. A delicious dinner was served at noon.

Those present were Mr. and Mrs. Luke Groseclose and son; Mr. and Mrs. Julius Hoppe, Mrs. Eva Wright, Mr. and Mrs. Arney Cuddy and daughters, Mr. and Mrs. Ray Southwick, Mrs. Grace Wells and son and granddaughters, Mr. and Mrs. Glen Hanson and children, Rev. and Mrs. Turner and family, Mr. and Mrs. Given Mustoe and Jackie, Mr. and Mrs. Howard Southwick and family, Mr. and Mrs. Harold Whiting and family, Nina Slead, Ruth Cuddy, Donald Cantril, Everett Clumber, Alice and Verlin Benjamin, Harvey Morris and Carol Thornton.

On Tuesday evening of this week Evelyn Farrington, Lloyd Farrington, David Craig, and Everett Farrington entertained a group of young people in the Farrington home. Guests were Mary Havens, Barbara Long, Mary Davidson, Eileen Benjamin, Annie and Arlene Deobald, Myra Kanikkeberg, Betty Boyd, Alma Cox, Helen Newman, Myrtle Schmidt, Emma Lou Vincent, Teddy Weyen, Rex Blewett, Kenneth Woody, John Wallace, Chester Vincent, Frank Rider, Bob Watts, Glenn and Harry Newman, Bill Cox, John Thompson, and the guest of honor, Henry Emery.

Dr. and Mrs. G. W. McKeever and daughters drove to Moscow Sunday and on to Genesee where they visited in the home of Dr. and Mrs. N. M. Leavitt.

DR. E. P. MOEHNERT
Dentist

111 EAST 2nd STREET
Phone TU 2-8751
MOSCOW, IDAHO

Subscription Renewals

Genesee:
Jerry Brink, Pocatello, Idaho
Thor Gilje, Route 2
Merle Roberts, Route 2
C. R. Harrison, City
Elmer Swenson, Route 2
Chet Green, City
Lena Paluthe, Moscow
Thor Gilje, Route 2
C. R. Harrison, City
William Rader, Pullman
Wade Mayer, Lewiston
George Magee, Lewiston
Mrs. W. W. Burr, City
Homer Burr, Richland
Mrs. E. N. Johnson, Los Angeles
Thomas Gooch, Uniontown
Merle V. Roberts, Route 2
Laverne Anderson, Route 1
A. J. Kern, S. San Gabriel, Calif.
Phil Schooler, Lewiston
Mrs. Tom Goodwin, St. John
The Hattan Ranch, Moscow
Fred J. Morscheck, Route 2
W. H. Rosenau, Lewiston
Mrs. B. B. Caldwell, Modesto, Calif.
Change of Addresses:
George Grieser, P. O. Box 1253,
Clearlake Park, California 95424
Mrs. Vera Heinrich, 928 Mabelle
Moscow, Idaho 83843
Ora Gage, Route 2,

Princeton, Idaho
New Subscriptions:
Herbert Purcell, City
John Flomer, P. O. Box 974,
Goldendale, Calif. 98620
Marilyn James, City

FULLERGLO SEMI-GLOSS ENAMEL

- Easy to apply
- Low Odor
- Tough, scrubbable
- Flows Smoothly
- Beautiful Colors

BROCKE & SONS, INC

Phone 289-5983

TV Store Kendrick

5 1/2 %

Interest On New Car Purchases

With Approved Credit

STOP IN THIS WEEK AND SEE HOW THIS LOW INTEREST RATE WILL SAVE YOU DOLLARS

McMONIGLE CHEVROLET - CADILLAC, INC.

119 New Sixth Lewiston, Idaho
PHONE 743-5561

We're Open Again...

To Serve You

Cocktails and Fine Food

5 NIGHTS A WEEK — TUES. THROUGH SAT.

OPEN AT 5:00 P. M.

FEATURING STEAKS — CHICKEN — SEAFOOD — SALAD
COCKTAILS — MIXED DRINKS

Carter's Charcoal Broiler

GENESE, IDAHO

TRY A BUCKET OF DELICIOUS

FRIED CHICKEN TO GO

From

KENDRICK DRIVE IN

We Still Have

REAL MEXICAN CHILI & TACOS

ANY ORDER TO GO — ANYTIME

Just Phone 289-4587

the POTLATCH PLAN

ptfi

Technician tuning 2 x 4 for maximum breaking force

NEW PRODUCT DEVELOPMENT

Hundreds of years ago the pride of wood product research was the creation of a straight-sided board from a round log. Today the emphasis is on the development of new uses of wood to meet the consumers' ever growing demand for wood products.

Potlatch research is customer oriented and strives to conceive and develop products that will have a lower in-place cost and at the same time give greater satisfaction in performance and appearance.

To accomplish this, our research people are constantly working on means to improve efficiency not only of machinery but also the conversion of logs into products. Research centers are maintained at plant sites in Lewiston, Idaho, and Cloquet, Minne-

sota, insuring close communication with the production personnel and providing for trial runs of the product in the mill for successful results.

Strong emphasis is put on the evaluation of the safety of structural products. Before going on the market these products are put through rigorous machine and field tests, —building officials, architects and builders are consulted.

By meeting the progressive needs of our customers, we insure continued interest in our products and continued employment for all our workers.

We know that by filling needs, we serve our employees. And that is one of our important ways of serving this community.

Potlatch FORESTS, Inc.

GENERAL OFFICES, LEWISTON, IDAHO

Your Safe Deposit Box--

It Really Costs So Little

Just a few cents a day rents a Safe Deposit Box in our vault... keep valuables safe from fire, theft, any loss.

For All your Safekeeping Needs, See Us.

FIRST BANK OF TROY

TROY - - - - - IDAHO

OFFICERS:
F. O. BROCKE, President MORRIS P. BOHMAN, V. Pres.
PAT J. NUNAN, Cashier RAYMOND SODERSTROM, Asst. C.
DIRECTORS:
JOHN THEISSEN F. O. BROCKE W. A. BOHMAN
C. ARTHUR JOHNSON O. RONALD BOHMAN M. P. BOHMAN

Frozen Foods of All Kinds — Blewett's Grocery

BROWER-WANN MEMORIAL

Kermit Malcom, Manager

Simple, dignified funeral services.
New building, pleasant surroundings

PHONE SH 3-4578 LEWISTON, IDAHO

GENESEE BEAUTY SHOP

For Appointments Phone AT 5-2361

OPEN—April 14-15-16 CLOSED—April 17-18-19
Penny Jacobs, Owner and Manager

Elephant Brand FERTILIZERS

FOR SPRING FERTILIZER

USE —

Special Truck Prices

KENDRICK ROCHDALE COMPANY
KENDRICK, IDAHO PHONE 289-4961

Lutherans Know That AAL Remembers The Members

Members of AAL share more than just excellent life insurance protection. They enjoy the Special Difference — LOWER NET COST. And, they participate in AAL's fraternal benevolence grants. They know from personal experience how AAL Remembers the Members. Call this local Lutheran for full details.

GLENN C. STOCKER
809 CEDAR STREET
LEWISTON, IDAHO
Telephone SH 3-1842

AID ASSOCIATION FOR LUTHERANS

Schlueter's—

RANCH AVIATION

Serving the Inland Empire's
Aerial Application Needs.

FEATURING THE ALL NEW GRUMMAN
SUPER AG CAT!!

Competitive Prices & Fast Service
Experienced Pilots & Personnel

GENESEE, IDAHO

DON SCHLUETER
ATlas 5-3811

JIM MORRIS
ATlas 5-2801

CHUCK'S BODY SHOP

Body

Expert: Glass

Frame Alignment

Service for Cars, Trucks,
and all Heavy Equipment

ALSO

Painting and Brake Work
Day and Night Towing
Service

PHONE SH 3-7751
OR SH 3-5281

CHUCK'S BODY SHOP

4th & B Streets

Lewiston

GOLDEN RULE

ALMA BETTS

Altha Rathbone, Georgia Reece and Mrs. Claud King visited at the Alma Betts home, Monday.
Agatha Perkins, Mrs. Albert Lawrence, Mrs. B. A. Kite and Alma Betts attended the Northern District Convention at Lewiston, Tuesday. About 200 were present. A very good day was enjoyed. A discussion and debate by class members of the Lewis-Clark Normal School was enjoyed. The afternoon speaker was Rev. David Torres, director of "Teen Challenge" at Seattle. Business and other entertainment closed the day.
Mr. and Mrs. Glenn Carpenter of Ellensburg, Wn., left Tuesday, after spending a week with their aunt, Agatha Perkins.
Agatha Perkins called at the Al-

LEGAL NOTICES

NOTICE OF ANNUAL SCHOOL ELECTION

In Kendrick Joint School District No. 283, Latah County, Idaho NOTICE IS HEREBY GIVEN, that the annual school election of Kendrick Joint School District No. 283, County of Latah, State of Idaho, will be held on Tuesday, May 20, 1969 at the Kendrick High School building for Zone 2, and Juliaetta Elementary School for Zone 1, between the hours of 1:00 o'clock p. m. DST to 5:00 o'clock p. m. DST on said day. That at said election the following business will be transacted:

1. One Trustee to serve for a term of 3 years will be elected from Trustee District Zone No. 2 (Kendrick).
 2. One Trustee to serve for a term of 3 years will be elected from Trustee District Zone No. 1 (Juliaetta-American Ridge).
- The name or names of all candidates for election of Trustee, together with the term for which nominated, shall be placed on file with the Clerk of the Board of Trustees at least 18 days prior to the day of election of trustees. Said clerk shall, not less than 16 days prior to the day of said election, notify by mail each nominee who has not personally filed his nominating petition. Unless such nominee shall, not less than twelve (12) days prior to the day of the election, decline the nomination in writing filed with the Clerk of the Board of Trustees, his name shall appear upon the ballot.

That the election at said meeting shall be by secret and separate ballot. Only electors residing in Trustee Zones 1 and 2 will vote at said election.

Dated this 14th day of April, 1969.
A. O. KANIKKEBERG, Clerk
Kendrick Joint School District No. 283, Kendrick, Latah County, Idaho.
First pub. April 17, 1969
Last pub. May 1, 1969.

NOTICE OF ANNUAL SCHOOL MEETING AND ELECTION

In Joint School District No. 282 Latah and NezPerce County, Idaho NOTICE IS HEREBY GIVEN, That the annual school meeting of Joint School District No. 282, County of Latah and NezPerce, State of Idaho, will be held on Monday the 19 day of May 1969, at the Genesee Schoolhouse in said district, and the polls of said election shall be open between the hours of 1:00 o'clock and 7:00 p. m. on said day.

That at said meeting the following business will be transacted:

1. One Trustee to serve for a term of three (3) years will be elected, From Trustee District No. 1.
2. One Trustee to serve for a term of three (3) years will be elected, From Trustee District No. 5.

The name or names of all candidates for election of trustees, together with the term for which nominated, shall be placed on file with the Clerk of the Board of trustees at least Eighteen (18) days prior to the day of election, excluding the day of election.

That the election at said meeting will be by secret and separate ballot.
Dated this 14th day of April, 1969.
MAHLON FOLLETT,

Clerk of
Joint School District No. 282
of Latah & NezPerce County, Idaho
pub dates: April 17-24, 1969

bert Lawrence and Alma Betts homes on Wednesday.

Mrs. Ray Charpentier visited in the B. A. Kite and Alma Betts homes, Wednesday. Mrs. Wm. Pot-ticord was an afternoon caller.

Kenny Charpentier and a friend from Lewiston spent a few days of their vacation here with his grandparents, Mr. and Mrs. Ray Charpentier.

The Southwick Extension Homemakers Club enjoyed a meeting with Mrs. D. V. Kuykendall in Lewiston, Thursday. Mrs. Viola Martin and daughter Mrs. Irene Tarbert; Mrs. Joyce Marvin were present as guests. It seemed like "old home week" as they are former members.

George Fink is helping Kenneth Wilken with farming this week.
Roy Starr of Lewiston was a neighborhood caller Friday. He was born and raised here, but had not been back for several years.

Mr. and Mrs. Leland Marvin and family of Lewiston were week-end visitors of her mother, Mrs. Agatha Perkins.

Albert Lawrence had the misfortune of cutting his left knee with a chain saw, Friday. It was necessary for Dr. Christensen to close the wound with stitches. All wish him a speedy recovery.

Mr. and Mrs. Lawrence Nielson of Clarkston and Mr. and Mrs. Darwin Tarry visited with Wm. Kauder, Sunday.

Mr. and Mrs. Don Christensen of

Pierce, and Mr. and Mrs. Robert Stanfield (their daughter) who have been in Alburquerque, N. M., where he was receiving army training, visited in the Alma Betts home on Sunday, then went on to Lewiston to visit another grandmother, Dola Christensen. He is due to report in New Jersey, Saturday.
Mr. and Mrs. Albert Lawrence were Kendrick visitors, Monday. Emil Beyer and Bud Adamson attended the stock sale in Lewiston, Saturday.

Garlinghouse Memorials

I am the Local Representative for Garlinghouse Memorials of Lewiston. Our monuments and markers are of the finest granite including the Rock of Ages stones. Satisfaction guaranteed.

JOE KALAFUS
Local Rep. Ph. AT 5-3614

Use The Classifieds For Results

WE TAKE THE DENTS

GLASS

Truck & Tractor Cushions Recovered

Auto Painting — Body Work

C. R. Little Auto Shop

Kendrick, Idaho

NO ONE HERBICIDE KILLS ALL YOUR WEEDS

Here's your best two-fisted herbicide punch for complete weed control.

You can't argue with results. McGregor's have had nine years successful Palouse country experience killing wild oats with Avadex and Avadex BW followed by Sinox-W to eliminate tough broad leafed weeds such as nightshade, pig weed and fan weed.

Call Ron Bielenberg or Bob Barbee today. They have a big, fast McGregor sprayer ready to apply Avadex just as soon as you are ready to go.

McGregor sprayers are built strong. They pull you harrows while spraying to give you the fast incorporation that always pays off with better wild oats kills.

The McGregor Co.

RON BIELENBERG

Genesee

Phone 285-3761

AVADEX AND AVADEx BW ...

FOR PROVEN RESULTS, CONSISTENTLY

FIRST SECURITY

BANKAMERICARD.

Your car's best friend

Whatever you need—repairs, tires, batteries, all accessories, gas and oil—can be charged on your BankAmericard

© Servicemark owned and licensed by BankAmerica Service Corporation.

THE KENDRICK GAZETTE

Published every Wednesday afternoon (dated Thursday) at Kendrick, Idaho, by Jane L. and W. A. Roth. Subscription \$3.50 per year. Second Class Postage Paid At Kendrick, Idaho 83537. Strictly Independent in Politics. Mrs. Ben P. Cook, News Editor. Classified Advertising 15c per line. Figure five average words to the line. Minimum 30c.

ALTAR SOCIETY

GENESEE—Mrs. Dolores Schlueter will head the Altar Society as their president for the coming year. Other new officers elected at the Wednesday meeting of the group held in the home of Mrs. Elmer Swenson were: Mrs. Al Zenner, vice president; Miss Clara Neyens, treasurer, and Mrs. Clifford Hermann, secretary. Mrs. Zenner reported on the Deary meeting she attended in Cottonwood on March 24th. Next meeting May 7 in the home of Mrs. Stanton Becker.

HOME GARDENERS NEWS

GENESEE—The Home Gardeners met April 21 in the home of Mrs. Gene Woodruff for a bulb and plant exchange. Mrs. Adrian Nelson read a paper on bulbs and insects. Slides of Viet Nam, taken by Harvey Woodruff, were shown by Mrs. Woodruff. On the next meeting date, members will tour the gardens of Mr. and Mrs. Harry Sampson in Moscow. The date will be announced later.

CARD OF THANKS

My sincere thanks to all who remembered me with cards, flowers, and other kindnesses while I was in the hospital and since returning home. Your thoughtfulness has meant so much to me.

Mrs. R. D. Stout

UNITED FUNDS, INC.

Mutual Fund Shares

National Distributor

WADDELL & REED, INC.

Division Manager

315 Weisberger Bldg.

Lewiston, Idaho 83801

IT'S A BREEZE

TO SAW A BOARD

When you have your saws filed on our precision machine. They cut cleaner, easier, faster. Bring them in for quick service and expert work.

JIM HOISINGTON

BOX 42 — LAPWAI 83540

PICKUP AND DELIVERY AT ABRAMS HARDWARE SATDAYS

FRANK V. BARTON

LAWYER

Office in Postoffice Building

Phone 289-4981

KENDRICK, IDAHO

Wednesdays: 9 a. m. to 5 p. m.

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 5922 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

Custom Butchering

PORK

Every Week

PORK BY HALF, WHOLE

OR PIECE

(Animals Should Be In By Mon.)

Live Pick up Can Be Arranged

4 Miles East of Troy on Troy-

Deary Highway

Ph. TE 5-2841 Evc. 882-3900

NATIONAL LIBRARY WEEK

GENESEE—Mrs. Marion Holben, local librarian reminds residents that April 21 through the 25th is observed as National Library Week. Idaho libraries are communications centers providing quick and easy access to the world's best thoughts. Visit your local library this week, take out a book and enjoy a pleasant evening of reading at home.

Monday: 7 to 9 p. m.
Tuesday: 2:00 to 4:30 p. m.
Saturday: 8:30 to 11:30 a. m.

COMMUNITY CHURCH NOTES

GENESEE—The seniors of Genesee high school will be honored at 11:00 a. m. service on May 4 at the Genesee Community Church.

GOEDDE WINS

Dick Goedde, Uniontown, broke 97 out of 100 clay birds Friday at the Lewiston Gun Club to win the Preliminary Handicap to the Western Zone Handicap. Dick was shooting from 21 yards.

JAY-C-ETTES TO MEET

GENESEE—The Jay-C-Ettes will meet Monday, May 5 in the home of Mrs. Peggy Bumgarner. A good turnout is urged.

THANK YOU

I wish to thank all who remembered me with cards, flowers and visits during my recent stay in the hospital. — Edwin Forest. 17-1pd

You can't work without a good breakfast. You'll find every desired item from bacon and eggs and fruit for all kinds of cereals, hot or cold breakfast. See Blewett's in Kendrick.

FOR SALE: Sport 65 Honda.

David Scholer, AT 5-3302, Genesee

GARDENS plowed or harrowed.

Call AT 5-3485, Genesee, 12-1 or 6-10

LOST — Siamese black and grey cat. Reward offered for its return.

Paul Supple, Kendrick. 17-1pd

LAMBS and Ewes for Sale. Werner Brammer. Phone 289-5540. 15-2c

FOR UNION OIL Products in the Kendrick area, call Bill Rogers 289-4251

FOR SALE — Three 20-in. truck wheels. Wm C. Swan. Phone 276-3803. 17-1ch

FOR SALE — 7 3-ft. sections iron spring tooth w/draw bar Glen Wegner. Ph. 289-5622. 16-2pd

General Painting and Redecorating: Work guaranteed. Phone evenings AT 5-3451, or write L. G. Burnell, Route 1, Genesee, Idaho pdMar69

FOR MOBIL OIL products or service Call Dick Scharnhorst. AT 5-3111, if no answer call AT 5-2031.

Call Carl Scharnhorst. AT 5-3191 for Union Oil Products. If no answer call AT 5-3424.

NOTICE — I will not have strawberries for sale this year. Please make other arrangements. — Priscilla Armitage. 17-1pd

WANTED — CHURNING CREAM. Lewiston price at Kendrick. Leave at Kendrick Table Supply, Kendrick. Golden Grain Dairy, Lewiston. 17-1ch

FOR SALE — Nearly 3-yr-old Zenith black & white TV (portable) with stand, 23-in. screen. Want to buy used — an overstuffed sofa chair in fairly good condition. Ph. 276-3653. 17-2ch

LARGE HOME — 4-bedrooms, big living room with wall-to-wall carpet. Kitchen with built-in oven and range; plenty of storage room. Sewing room. Newly planted grass with underground sprinkling system, and fenced-in yard. Call 289-4161 after 5:30 p. m. 17-1ch

NOTICE — 2-Hour Dry Cleaning at Jane's Cleaners, Lewiston, for residents of Genesee, Kendrick, and Juliaetta areas, because we have been forced to discontinue our routes in these areas. JANE'S CLEANERS Clyde Sweet LEWISTON, IDAHO

See the Kent Springtooth field cultivator now. The best on the market. Folds for ease of transportation. Working widths 18, 21, 24, 30, 36 ft. No side draft. Hyd. or manual. 2 models. 800 units now sold in the Northwest. New 6-ft. 5-bar Flex. Harrow...\$35.95 16-ft. Brower Cattle Feeder. 5-factory-made farrowing crates, Complete. 19-foot, 16-in. pea roller. 14-foot, 16-in. pea roller. New 60-ft. pull field sprayer...\$395.00 Self-propelled Hillside field sprayer \$795.00 2 10-ft. J. D. Drills on Rubber with 2 unit hitch D-7 Cat w/Dozer 2 D-4 Cats w/Dozer Used 94-foot folding Barber fertilizer spreader New Loader—fits all wheel tractors...\$395.00 Complete. 9U-D6 with 6N Hyster winch, canopy, guards, Cat angle dozer 12 Sections—63 in. John Deere Spring Tooth, Like New. 5 section, 5-ft. Woodhog Spring-tooth with hitch. 5-International 12-foot weeders 4-John Deere 400 weeders Used Plows, Drills, Cultivators DENNLER SUPPLY Juliaetta, Idaho Phone 276-3771

News Briefs From American Ridge

MRS. GEORGE HAVENS Phone 289-4139

Mr. and Mrs. Dave Crocker and family and Darlene Sandquist, all of Lewiston, were Saturday evening guests of Mr. and Mrs. Ernest Andrews. Steve Crocker remained over-night and on Sunday Mr. and Mrs. Andrews were guests of Mr. and Mrs. Dave Crocker. They also visited with Mr. and Mrs. Wesley Andrews and family, Lewiston.

Ray Benschoter of Lewiston was a Monday dinner guest of his parents, Mr. and Mrs. Frankie Benschoter. Mrs. Ella Benschoter, Mrs. Frankie Benschoter and Mrs. Dick Benschoter attended the Historical Club luncheon in Moscow, Thursday.

Mr. and Mrs. George Havens and Mrs. Daisy Anderson of Moscow were Tuesday and Friday visitors of Mrs. Carl Fiek, at the St. Joseph's Hospital, Lewiston. They were also visitors of Mr. and Mrs. I. W. Havens in Clarkston, and Mr. and Mrs. Ted Havens and family, Lewiston.

Mrs. Norla Callison and Mrs. Walter Benschoter were Monday callers of Mrs. Ella Benschoter. Miss Linda McCall and two girl friends, all of Lewiston, were Monday afternoon visitors of Mr. and Mrs. Walter Benschoter.

Don Benschoter of Lewiston was a Wednesday afternoon visitor of Mr. and Mrs. Frankie Benschoter. Mrs. Ella Benschoter drove to Peck on Sunday, as did Mr. and Mrs. Dick Benschoter, and Mr. and Mrs. James Lyle, the latter of Moscow, and Basil Picavet of Clarkston, where all were guests of Mr. and Mrs. Floyd Dryden. The special guest was a sister of Mrs. Benschoter and Mrs. Dryden, Mrs. Elizabeth Blaney, who arrived on Friday from Carmel, Calif., to spend a few days visiting relatives, then go on to Bar Harbor, Maine, to stay for six months.

Mr. and Mrs. Frankie Benschoter spent Sunday in Lewiston, visiting relatives.

Mr. and Mrs. Walter Benschoter were Friday visitors of Mrs. Nona Nelson, Clarkston, and Mr. and Mrs. Tom Greene and family, Lewiston.

Sunday dinner guests of Mr. and Mrs. Norla Callison were Mr. and Mrs. Hugo Eberhardt of Lewiston. Afternoon callers were Mrs. Marie McCracken and a friend, Lewiston.

A week ago Sunday Mr. and Mrs. Norla Callison were dinner guests of Mr. and Mrs. Dick Blewett. In the afternoon they were callers of Mr. and Mrs. Louis Wright and Margaret, and also of Mrs. Nancy Gentry and Mrs. Mildred Spicer.

Mr. and Mrs. Charles Havens and Jeff of Clarkston were Sunday evening guests of Mr. and Mrs. George Havens.

Mr. and Mrs. Frankie Benschoter and Mrs. George Havens were Saturday afternoon callers of Mr. and Mrs. Louis Wright in Kendrick.

Mr. and Mrs. Walter Benschoter were Sunday visitors of Mr. and Mrs. John Kayler in Peck. They also viewed the Dworshak Dam.

Virgil Hurlburt and Warney May, Jr. were visitors of Mr. and Mrs. Norla Callison one day last week, as were Mr. and Mrs. Joe Thompson and family, the latter of Lenore.

MRS PANSEY BROWN, 82, FORMER VALLEY RESIDENT, PASSES AT MOSCOW

Mrs. Pansey J. Brown, 82, Moscow, resident since 1929, died at Gritman Hospital Sunday, April 21. She was the widow of Guy O. Brown, a freight truck driver.

She was born June 9, 1886, at Miller, S. D., the daughter of James and Mary Arnot and came to Idaho in 1891. She lived in the Troy, Idaho area and married Brown at Pullman in 1907. He died June 14, 1950.

They moved to Ahsahka and then to the Genesee Valley where they farmed until they came to Moscow. Survivors include a son, Donald Brown, Culver City, California; a sister, Mrs. Bess Smith, Moscow, and three grandchildren.

Funeral services were Tuesday at Short's Chapel with the Rev. James Pullin, pastor of the Church of God officiating. Burial was at Moscow cemetery.

There is a woman at the beginning of all great things.—Lamardine

VASSAR - RAWLS

Stony Point Items

MRS. ERNEST STEIGERS Phone 276-3356

Friendship Club The Friendship Club met at the home of Mrs. Arnold Hoisington on Thursday, April 17th. Work was completed on a large and a small quilt for the hostess, Mrs. Hoisington. Thirteen members and one child were present. A luscious dinner was served at noon, with Mrs. Alvin Steigers as co-hostess. The next meeting will be held in the home of Mrs. Ernest Steigers on May 1st.

Other News Items Mrs. Ernest Fliger and baby daughter, Cindy, of Moscow, were Tuesday over-night guests in the home of her parents, Mr. and Mrs. Marion Stevens. Leah visited Grandpa and Grandma Fliger. Mr. and Mrs. Rufus Fairfield were Sunday evening guests.

Larry Heimgartner and a friend, Becky Smith, Olympia, Wn., students at E. W. C. E., Cheney, were Saturday over-night guests in the home of his parents, Mr. and Mrs. Eldon Heimgartner. Saturday evening all visited in the Gerald Heimgartner home in Lewiston.

Mr. and Mrs. Don Johnston of Lenore spent Sunday evening in the Newt Heath home. Mr. and Mrs. Kenneth Rugg and family, Lewiston, were Sunday dinner guests.

Mrs. Eldon Heimgartner received word of a severe heart attack suffered Sunday morning at his home, by her brother, Don Gruell, Lewiston.

Fern Stevens, a U. of I. student, was home over the week-end.

Mr. and Mrs. Alvin Steigers, Gifford, accompanied by Mr. and Mrs. Ernest Steigers, drove to Nyssa, Ore., to attend the funeral of a boyhood friend, Oscar Kurtz. Leaving the Gifford home around 5:00 a. m. Saturday, the group arrived back at 5:00 p. m. Sunday, going via the Wallowa Valley and Enterprise. The weather was very pleasant during the trip, escaping the heavy rain experienced in this vicinity. They met with Mr. and Mrs. Henry Steigers of Puyallup, Wn., while at Nyssa.

Mr. and Mrs. Don Hoisington and family were Saturday supper guests in the Ted Weyen home. Sunday afternoon they visited in the Neale Hoisington home.

Mr. and Mrs. Roy Heimgartner and family visited Sunday afternoon in the home of Mr. and Mrs. Rex Wicks at Orofino. Mr. and Mrs. Tom Peters, Juliaetta, were also guests.

Mrs. Geo. Harden and Betty Cowger, Stites, and Walter Zumhove were Wednesday dinner guests in the Leslie Heimgartner home. Saturday over-night guests were Mr. and Mrs. Geo. Hardin and Betty Cowger. Sunday the group picnicked at Lake Wallowa, visiting relatives in Lewiston enroute home.

Mrs. Timothy Straw, daughter-in-law of Mrs. Leslie Heimgartner, and Mrs. Larry Lyons, a daughter, placed second and third, respectively, in the Beauty School competition held on Sunday in the Lewis-Clark Hotel at Lewiston. Congratulations, girls!

EARLY LAKE SEASON There is an early Priest Lake Fishing season for mackinaw trout that starts even ahead of the special lowland lake season in the Panhandle Region of northern Idaho. Priest Lake special season for giant mackinaw trout runs from April 15 to December 15 with gaff hooks prohibited in landing fish from a boat from April 15 to April 30, and December 1 to December 15. This also applies to Upper Priest Lake. These water are open year-round for kokanee fishing, with the daily bag limit for sportsmen—50 fish. There is no possession limit.

There is a woman at the beginning of all great things.—Lamardine

Funeral Home

111 - 9th St.

Lewiston, Idaho

Dial SHERWOOD 3-6541

LEGAL NOTICES

ORDINANCE NOTICE

Gas Franchise, Gas Distribution and Transmission Systems, and Gas Installation Regulations should read Ordinance 200.

(seal) D. F. Scharnhorst, Mayor

C. D. Manfred, City Clerk

CYCLO-VAC 21'
A Complete Lawn Care Tool

Picks up clipping, leaves, debris in one pass. Large zippered bag empties easily. Giant leaf catcher also available. Rolls easily on 8" ball bearing wheels.

3 1/2 H.P. Engine. Rugged alloy deck. Easy height selectors. One piece lift tip blade has slip clutch.

Use front discharge with catch chute removed

\$124.95

We Like Trade Ins

GEORGE F BROCKE & SONS INC.
PHONE 289-4231 Seedsmen KENDRICK

FISH & GAME DEPT. TO PLANT FISH

Boise — The Idaho Fish & Game Dept. is in the process of planting about 75,000 catchable rainbow trout in the low-land waters of the Clearwater region, according to Terry Holubetz, regional fisheries biologist. These fish will be planted in many of the low-land lakes and streams prior to the opening scheduled for May 3rd.

Winchester Lake will receive approximately 22,500 fish in the 1/3 of a pound range. Prospects should be good to excellent with limit catches of trout from 9 to 18 inches a good possibility. During the early part of the season, cutthroat trout from 10 to 13 inches will also be taken. Still fishing with bait such as corn, salmon eggs, marshmallows and worms will probably be the most popular method, but trolling from a boat also produces well. Boaters are reminded that a 10 m. p. h. maximum speed limit is in effect on Winchester Lake.

There will be about 15,000 fish released in Spring Valley Reservoir, and these supplemented with cutthroats and rainbows that over-wintered should provide good fishing. In addition to bait fishing, the use of bubbles and flies in the evening hours has also been productive in recent years. No motors are allowed on boats in this reservoir.

The prospects for fishing at Waha Lake are fair for the opening weekend, with 7,500 fish scheduled for this lake. Trolling has been the most effective method in these waters.

Mann's Lake will receive about 7,500 trout, and an added bonus for fishermen on this reservoir are the largemouth bass running up to 5 pounds. No boats are allowed, and the fishing is open from 5:00 a. m. to 8:00 p. m.

Moose Creek reservoir should provide good catches of rainbows from 11 to 18 inches on opening week-end. It is scheduled to receive 5,250 fish.

Fishing should be fair during the early part of the season on Elk Creek Reservoir, for planted rainbows and lake-reared eastern brook up to 15 inches in length. There will be about 4,500 fish released prior to the opening.

This is the first year that Campbell's Pond has been opened early with the lowland season, and good catches of planted rainbows and largemouth bass should be the rule. The access road into this pond is generally impassable early in the season, so you should check locally before beginning the trip.

Fishermen are reminded that the

Looking for TOP QUALITY AUTO INSURANCE of a NEW LOW COST ?

Let us tell you about the new ACESETTER policy

R. E. MAGNUSON AGENCY Phone 289-4271 KENDRICK, IDAHO

Save More Calves from SCOURS - PNEUMONIA

FRANKLIN BACTERIAL SCOUR BOLUSES

Treats the whole animal as well as the digestive tract.

Combines Neomycin, Sulfamethazine and Attapulgit to fight the bacteria in the gut that causes scours, to give systemic action against pneumonia, and to absorb and help purge bacteria and toxic materials. Effective in treating calves, sheep and pigs.

PHARMACY RED CROSS Phone 289-5941 Kendrick

Short's Funeral Chapel

MOSCOW, IDAHO PHONE 882-4534

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 TIRES - BATTERIES

We Give S & H Green Stamps on All Burning Oil — if paid by the 15th of month following

M. F. HEDLER Representing The MOBIL OIL CORPORATION KENDRICK, IDAHO Phone 289-4061 Residence 276-3131

BIRTHDAY DINNER

Mr. and Mrs. Elmo Eldridge were honor guests at a dinner "out" in Lewiston on Friday evening, celebrating their birthdays. Later the group bowled in "scotch doubles" at Orchard Lanes. Others present were Mr. and Mrs. Tom King and Mr. and Mrs. Jack Mustoe and Mark all of Southwick, and Mr. and Mrs. Ben P. Cook.

The honorees were Saturday evening guests of Dr. and Mrs. Leonard Eldridge and family at Lewiston.

RECEIVES MASTERS

Mrs. Barbara J. Maxwell, daughter of Mrs. Pearle Long, has received her Master's Degree in Education from the University of Kansas at Lawrence, Kansas. Mrs. Maxwell has completed requirements for the degree, and will be graduated with some 1,206 persons during the June 1 and 2 Commencement Exercises at the University.

Kendrick has no parking meters

Leland Area Has Many Activities

MRS. LLOYD CRAIG

Miss Larson Married
Miss Karen Larson, daughter of Mr. and Mrs. Harold Larson, was united in marriage to Ray Long of Lewiston, at a church in Clarkston on Friday.

The young couple are making their home in the Lewiston Orchards.

Other News
Howard Hechtner was a Tuesday afternoon visitor of Mr. and Mrs. Robert Draper.

Mr. and Mrs. Marvin Vincent were Sunday afternoon visitors of Mr. and Mrs. Roy Craig.

Mr. and Mrs. Robert Draper were Sunday afternoon and evening visitors of Mrs. Elsie Hoffman. Howard and Louise Hoffman were Sunday breakfast guests.

Glen Stacker and daughter of Lewiston; Mr. and Mrs. Jake Fisher, New Plymouth, were Saturday visitors of Mr. and Mrs. Emil Sillfow. Mr. and Mrs. John Blankenship and Mr. and Mrs. Harold Sillfow were Saturday supper guests.

Mrs. Ada Daugherty, Kennewick, was a Saturday over-night guest of Mr. and Mrs. Lloyd Craig and Jean.

Mrs. Robert Draper was a Wednesday afternoon guest of Mrs. Roy Craig, and a Friday caller of Mr. and Mrs. Jesse Thornton.

Mr. and Mrs. Gordon Peters were among the Sunday dinner guests of Mr. and Mrs. Bob Henriksen and family, Troy. Other guests were Mr. and Mrs. Frank Henriksen, Pomeroy, and Mrs. Sylvia O. Peters of Spokane.

Mr. and Mrs. Andy Dreps of Lewiston were Friday visitors of Mr. and Mrs. Herman Johnson. Mrs. Dreps was also a Monday visitor. Mr. and Mrs. Marvin Vincent were Monday evening callers.

Charles Fey was a Sunday supper guest of Mr. and Mrs. Ted Fey and family.

Mrs. Dennis Jackson was a Thursday visitor of Mrs. Jesse Thornton. Wayne Thornton, Lewiston, was a Saturday caller.

Mr. and Mrs. Herman Johnson were Sunday visitors of Mr. and Mrs. Andy Dreps and Mr. and Mrs. Frank Hunt in Lewiston.

Mrs. Ted Fey was a Monday evening visitor of Mrs. Fred Newman.

Terry Allen was a Monday over-night guest of Cindy Fey.

Mr. and Mrs. Allen Jeffries of Boise were Friday over-night and Saturday guests of Mr. and Mrs. Leonard Wolff. All drove to the Dworshak Dam.

Mr. and Mrs. Leonard Wolff and Mr. and Mrs. Allen Jeffries were Saturday over-night visitors in Coeur d'Alene. Sunday they were among 25 other guests in the home of Walter Burns, who was celebrating his 90th birthday anniversary.

Mr. Burns is an uncle of Mrs. Wolff and Mrs. Jeffries. Enroute home Sunday they visited Doug Christensen and Bill Weyen, patients at the Gritman Hospital in Moscow.

Mr. and Mrs. Dick Lange, Asotin, were Sunday dinner guests of Mr. and Mrs. Marvin Vincent.

PRESENT PROGRAM

Nine musicians from the surrounding area presented the musical program at the regular meeting of the Hammond Organ Group at the Y. W. C. A. in Lewiston on Monday evening. Those taking part were Mrs. Glen Stevens and Mrs. Douglas Fields from the Stony Point area; Miss Dorothy Meyer, Mrs. Oscar Slind, Roy Ramey, Mrs. Herman Schupfer, Mrs. Burton Souders, Jr., Mrs. Jack Lohman and Mrs. Max Clemenhagen.

Others attending were Mrs. Effie Powell (mother of Mrs. Stevens); Mr. and Mrs. Phil Johns, Mrs. M. C. Halliday and Mrs. George Eggers, all of Juliaetta; Mrs. Herman Meyer and Oscar Slind.

KE-GE-TA CAMPFIRE GIRLS
GENESEEE—The Ke-ge-ta Campfire girls went on a hike after school on April 14. The members hiked along Foulatch Creek, after which they ate their lunches cooked over the campfire.

The next meeting will be April 28, at which time members are to bring their craft record books.
Stephanie Kambitsch, scribe

Cameron Section Activities Varied

Lutheran World Relief
Anyone having blankets or quilts to send to the L. W. R. should have them at the Church by May 1st.

Other News
Mr. and Mrs. Glen Wegner joined other family members on Sunday at the Wm. Fry home in Juliaetta, to celebrate Mrs. Wm. Fry's birthday anniversary.

Mrs. Meta Wegner returned home on Sunday after visiting a week with relatives in Spokane, Wenatchee and Cashmere, Wn.

Mr. and Mrs. Loren Bruntin of Troy were Friday evening visitors in the Eldon Glenn home.

Thursday Mr. and Mrs. Wilbert Bruntsiek and Etta Glenn visited with Mr. and Mrs. Clay Albright in Lewiston.

Mr. and Mrs. Wilbert Bruntsiek and Mr. and Mrs. Eldon Glenn and family were Sunday dinner guests of Mr. and Mrs. Albert Glenn.

Ricky and Lori Glenn were Sunday afternoon and supper guests of Mr. and Mrs. Wilbert Bruntsiek.

Mr. and Mrs. Ben Case of Waterville, Wash., and Wilton Samuelson of Tacoma were week-end guests of Dorothy Meyer.

Mr. and Mrs. Henry Reil, Reinhardt Wilken, Mr. and Mrs. Marvin Sillfow, Mariann and Joan, Mr. and Mrs. John Blair and Robert, Mr. and Mrs. Ted Meyer and family, Mr. and Mrs. Reinhardt Schroeder and family, Mrs. Thelma Meyer and Dorothy Meyer were Sunday dinner guests of Mr. and Mrs. Horst Reil. The occasion was honoring the birthday anniversaries of Mariann Sillfow and Horst Reil.

Mrs. Thelma Meyer, Mrs. Ted Meyer, Mrs. Bill Thornton, Jr., and Miss Dorothy Meyer attended the Palouse Conference Convention in Moscow, Thursday.

Mr. and Mrs. Charles Havens and Jeff of Clarkston, and Mr. and Mrs. Harry Newman and David were Sunday visitors of Helen and Ted Mielke.

Mrs. Ted Fey and Cindy were visitors in the Fred Newman home Monday evening.

Mr. and Mrs. Aug. Brammer were Monday afternoon callers in the Fred Newman home.

Homemakers Club Meets
The April meeting of the Leland-Cameron Homemakers Club was held at the home of Mrs. Leonard Wolff. Favors for the North District Convention of Homemakers Clubs were

Local Happenings In Kendrick Area

Mr. and Mrs. Roger Becker and friends from Lewiston were Sunday dinner guests of Mr. and Mrs. John Fry and Lori.

Mr. and Mrs. Wayne Harris entertained at dinner on Sunday for Mr. and Mrs. Virgil Harris and family and Ron Sapp, all of Lewiston; Mr. and Mrs. Gerald Harris and Mr. and Mrs. Marvin Gentry, all of Orofino; Mr. and Mrs. Doug Harris and sons, Mr. and Mrs. George Brocke, Jr., Debbie Weyen and David Klatt.

Mr. and Mrs. W. L. McCreary returned home Sunday evening from Seattle, where they were week-end guests in the home of Mr. and Mrs. R. A. Stensland and children.

Mrs. Aug. F. Wegner returned home on Sunday following a ten-day visit with relatives and friends at Fairfield, Spokane, Wenatchee, Cashmere and Dryden, Wn., and Coeur d'Alene. Her son-in-law and daughter, Mr. and Mrs. Dan Sullivan and family of Lenore visited over the week-end at Wenatchee, and she returned home with them.

Sunday Mr. and Mrs. Marvin Long and Mrs. Pearle Long visited in the Jim Odberg home at Genesee.

Mr. and Mrs. Roy Glenn and Ida had as dinner guests on Sunday Mrs. Charles Easterbrook and family of Grangemont; Mr. and Mrs. Charles Taylor and family and Mr. and Mrs. Gary Browning and family, all of Juliaetta.

Mr. and Mrs. Harold Olderness had as week-end guests Mr. and Mrs. E. J. Stamstead and daughter of Trondheim, Norway. The Stamsteads are now living in the U. S., after having lived here for many years. They returned to Norway to retire.

Mrs. Edith Ramey of Blackfoot, Idaho State Rebekah Lodge president was a Friday over-night guest in the home of Pearle Long. On Saturday Mrs. Ramey and Mrs. Long attended the Rebekah District meeting in Lewiston.

Mr. and Mrs. Ross Armitage and Max of Winchester were Sunday dinner guests of Mr. and Mrs. Max Clemenhagen and family. Ross visited his father, T. J. Armitage, at Southwick, in the afternoon.

completed. Mrs. Wolff served delightful refreshments.

Those attending and taking part in the convention, held in Lewiston April 15th were Mrs. James Whitinger, Mrs. Theo Meake, Mrs. Leonard Wolff, Mrs. Gordon Peters, Mrs. Emil Sillfow and Mrs. Wilbur Cor-

A WALT DISNEY FILM
"The Horse In the Gray Fannel Suit"
A Good Comedy for the Family
FRIDAY-SATURDAY 7:30 P.M.
\$1.00 Admission 50c
Kendrick Theatre

Mrs. Rose Akins, Clarkston, visited from Tuesday of last week to Monday in the home of Mr. and Mrs. Lloyd Farrington, returning home on Monday. Other week-end guests in the Farrington home were the Misses Twyla Olson, Karen Baune and Carole Farrington, all Kinman University students, Spokane, and John Farrington, U. of I. student. Tom Rogers, Spokane, was a Saturday caller.

Mr. and Mrs. Barney Driscoll of Lewiston were Sunday visitors of John and Elsie Darby. Fred Darby, Moscow, visited in the Darby home on Saturday and Sunday.

Mr. and Mrs. Wm. Campbell and her granddaughter, Mrs. Allan Wilder and son Mitchell returned on Monday following a week's visit in Central Point, Jacksonville and Klamath Falls, Ore.

Mr. and Mrs. Carol Boggan and daughter of Anaton were week-end guests of Mr. and Mrs. Dick Parsley.

Mrs. Dick Parsley attended the Junior Achievement Award Night sponsored by the Masonic Education Ass'n, which was held at Asotin on Tuesday of last week. The Parsleys' granddaughter, Shelley Shepherd of Clarkston won first place in the Junior Achievement Award contest.

Contestants were 14 outstanding high school and junior class students selected from several counties of the southeastern part of Washington.

CARD OF THANKS
Having retired as fire chief, I wish to take this opportunity to thank everyone who has assisted or helped me during this time.
I cannot help but note the difference in equipment and methods of fighting fire since I became a member in the early thirties.
Good luck to our new chief and to the department as a whole.
George Anderson

COUNTRY KITCHEN
WE SPECIALIZE IN HOME-STYLE COOKING
— NOON SPECIAL —
We Will Now Be Open On Sundays
Steaks — Beer — Sandwiches — Fountain
We Enjoy Serving You
Marion and Ellen Rowden

Get Ready For Summer
This was a hard winter for cars and trucks. It would be wise to bring your car in for a Springtime tune-up to make certain it will be ready for dependable summer driving.
Let Us Check Your Car's
COOLING SYSTEM — FAN BELT
SPARK PLUGS — MUFFLER — TAILPIPE
WIPERS — TIRES — FILTERS
GREASE AND OIL
A check-up now might save costly repairs later.
We Use Quality Standard Oil Products

DELCO BATTERIES
KENDRICK GARAGE INC.
WE DELIVER PHONE 289-5711

Little League
★ Benefit Breakfast ★
JULIAETTA ELEMENTARY SCHOOL
Sunday, April 27
7:00 to 9:00 a. m. DST
We Need \$300 to Sponsor the Program
HOT CAKES all you can eat—EGGS—HAM
COFFEE — ORANGE JUICE
ADULTS: \$1.00 CHILDREN: 50c—Grade 1-6

OFFICIAL ENTRY
WIN

ONE OF FOUR NEW AMX 2-DOOR SPORTS COUPES
1969 SPRING HAPPY HOME VALUES
SWEEPSTAKES
Contest Void where Prohibited by Law
NAME _____
ADDRESS _____
CITY _____
STATE _____ ZIP _____
FILL OUT COUPON AND BRING TO
ABRAMS HARDWARE
Kendrick

APRIL SHOWER

1-lb. Can 79c
2-lb. Can \$1.57
3-lb. Can \$2.33
ZEE NAPKINS — (60's) 4 Pkgs. 49c
WESSON OIL — 48-oz. Bottle — 99c
BLUE BONNET MARGARINE — 3-lbs. 95c
KLEENEX FACIAL TISSUE — 200's — 3 Boxes 89c
Mansize Kleenex — 3 Boxes \$1.00
COFFEE RICH — Pint Jar 29c
Quart 57c
WESTERN FAMILY FROZEN SHOESTRING POTATOES — 3 Pkgs. \$1.00
WESTERN FAMILY POTATO CHIPS Big Box 49c
Blewett's Grocery
Phone 289 4921 Kendrick

M. J. B. COFFEE
1 lb.-79c — 2 lbs.-\$1.49 — 3 lbs.-\$2.19
6 oz. Inst.-98c 10 oz. Inst.-\$1.69
Fruit Cocktail, Standby—805 Cans 4/\$1
Cut Green Beans, Standby—805 Cans 4/\$1
Mandarin Oranges, Standby—11 oz. cans 4/\$1
Cottage Cheese, Golden Grain—Pints 2/49c
Hi-Lo Froz. Dessert, Golden Grain 1/2 gal. 69c
Kendrick Table Supply
"Your Friendly Store"
JIM TRAVIS PHONE 289-5741