

325 W State

Retired Teachers Honored By Masons At Open House

Mrs. Darwin Tarry, Mrs. Cecil Gruell and Ben P. Cook, retired teachers of Kendrick Joint School District No. 283, were honored at a reception given for them Friday night, November 6, by the Masons of Kendrick Lodge No. 26.

A clever program, planned and presented by Mr. and Mrs. George Merrick, also retired teachers of the district, featured the honored guests and Mr. and Mrs. Duane Meake, former students; Darrell Manfull, Juliaetta Elementary School Principal, and Eugene Foster, Master of the Kendrick Masonic Lodge, as students, and George Merrick as the teacher, in a classroom setting, complete with school desks.

Following the skit the entire group joined in the Pledge to the Flag and sang "School Days." Interesting stories were told about their experiences as school teachers. Slides of school plays presented by Mrs. Tarry's former students were shown by Mrs. Aaron Wells, and a song he had sung as a pupil of Mrs. Tarry was sung by Duane Meake.

Eugene Foster gave a brief talk entitled "The Educator," and presented "Our Society," and Mr. Cook with Certificates of Appreciation issued by the Grand Master of Masons in Idaho, in recognition of dedicated service to the school children of Idaho.

Duane Meake sang "Memories," to conclude the program.

Refreshments were served by Mr. and Mrs. Gilbert Sproul, Worthy Master of Canyon Chapter of O. E. S., and Junior Warden of Kendrick Masonic Lodge No. 26.

Many pictures, certificates and mementoes of the teachers' careers were also on display.

Mrs. Bette Deobald Returns From VFW Meeting In Pocatello

The National President of the Veterans of Foreign Wars Auxiliary Mrs. Mary C. Cottone of Olean, New York, made her official visit to Idaho at two places this year, in the North at Priest River and in the South at Pocatello.

Mrs. Charles (Bette) Deobald, the National Councilmember for Idaho, Montana and Washington, joined other members from this area and drove to Pocatello for the visit and council meeting of the Department of Idaho Auxiliary. While there she was taken on a tour of the Idaho State University Life Sciences Building and presented a check to Dr. Khare from the Department of Idaho, V. F. W. Auxiliary, to help out in his cancer research work. He says, "The University cannot fully support this research and anything he receives in donations is certainly appreciated." The group was also taken on a tour of the new "Mini-Dome" sports arena. It is the only indoor football stadium ever to be built by a college or university.

Later in the week the group joined other members from Idaho and toured to Helena, Mont. for the National President's official visit to Montana Banquet and the Western Conference Meetings. There were 33 VFW and Auxiliary members from Idaho at this conference. Idaho will host the Western Conference in Boise in 1972.

In October, Mrs. Deobald also attended the National President's Homecoming and National Council Meeting in Olean, New York.

October Rainfall Slightly Above Average

Rainfall in the Kendrick area registered slightly above average during the month of October, reported two farmers who maintain moisture figures for the Soil Conservation Service this week.

Dick Benacator reported that a total of 1.75 inches of rain fell on American Ridge during the thirty-one day period which is one-fourth inch more than the 1.50 that was recorded for the same period in 1969.

He also added that so far this month there has been 36 inches of rainfall and more is being added to that figure as of Wednesday morning.

Chas. Bower on Bear Ridge recorded more moisture than American Ridge with his reading of 2.20 inches of rain for October.

4H Awards Given Monday At Leland

Members of the Potlatch Ridge Workers and their parents gathered at the Leland clubhouse Monday evening for a potluck supper and awards presentation. Nez Perce County Extension agricultural agent, Jay Ney of Lewiston, was on hand to present county awards for 4-H project excellence and special awards given by individuals, agricultural and 4-H groups for Nez Perce County Fair performance.

Special awards recipients were Mariann Siflow, a traveling trophy for an outstanding Hereford steer; Eva Wilken, a jacket for the top livestock record book; Debbie Christensen, a merchandise award for the best Junior Jiffies project; Mike Czmowski, a show halter for second place in beef showing and fitting; Mark Mustoe, a jacket for third place livestock record book; and Amy Lawrence, a merchandise award for top Handy Handewing project.

County medal winners were Susan Bowers, veterinary science; Vicki Holsington, art; Bobby Parks, crops; Diane Siflow, art; Mariann Siflow, beef; Mark Mustoe, agriculture achievement, beef, tractor; Mike Czmowski, beef; Debbie Czmowski, agriculture achievement; Jimmy Allen, forestry; Earl Lawrence, forestry, electricity; and Debbie Christensen, veterinary science.

New members receiving membership pins included Katherine Bowers, Cathy Christensen, Amy Lawrence, Cynthia Wallace, Cindy Lohman, Joan Siflow, Joanne Parks, Rick Glenn, and Randy Siflow.

Ron Siflow, Jeff Czmowski, Janis Whittinger, Doug Lohman, Terry Allen, Nancy Parks, Susan Schwartz, John Holsington, Doug Christensen, and David Wilken received clovers and seals along with the other members of the club.

Special recognition was also given to the leaders for the wonderful job they have done in the community. Mrs. Thelma Meyer has been a leader for 19 years, the longest on Nez Perce County records. Mr. and Mrs. Kenneth Wilken, Mr. and Mrs. Ted Meyer, Emil Siflow, Mrs. Marvin Siflow, Mrs. Luther Parks and Mrs. Charles Parks received leadership seals.

To complete the evening's entertainment David Wilken showed slides of the trip he and other Nez Perce County 4-Hers made to Washington, D. C. last June.

Sudden Attack Claims Life Of Agnes Grieser

GENESEE—Mrs. Agnes T. Grieser, 58, a native of Genesee, died at her home Saturday, November 7 at 9:20 a. m. of a heart attack.

She was born March 20, 1912, at Genesee, and married Andrew Grieser, a farmer, at Genesee October 22, 1934. He survives at the family home.

Mrs. Grieser was a communicant of St. Mary's Catholic Church at Genesee and a member of St. Mary's Altar Society.

Survivors include three sons, Donald Grieser, Genesee; Darrel Grieser, Genesee; and Raymond Grieser, Coeur d'Alene; two daughters, Mrs. Frank (Carol) Scarcello, Brookings, Oregon; and Mrs. Kent (Mardell) Broemeling, Genesee; four brothers, Virgil and Walter Klemm, both of Genesee; Frank Klemm, Clarkston; and Arthur Klemm, Great Falls, Montana; and five grandchildren.

Rosary was recited at St. Mary's Catholic Church, Genesee at 7:30 p. m. Monday. Requiem mass was celebrated Tuesday at 10 a. m. at St. Mary's Church. Celebrant was the Rev. Fr. Thomas Lahey.

Palbearers were Alfred Hasfurther, Edwin Hasfurther, Maurice Bruegeman, John Klaus, Walter Moden and Peter Dan Lorange.

Honorary palbearers: Ed Weber, John Tobin, Harold Kluss, Frank Kambsch, Wm. Borgen, Wilson Esser, John Stout, Martin Stout, Lawrence Hasfurther, Martin Grieser, Joseph Theissen, William Roth, Robert Broemeling, Gene Grieser, Eugene Woodruff.

Altar boys were Bill Schlueter, Jim Grieser, Terry Green.

Mrs. Wilson Esser, organist, accompanied Mrs. Martin Stout who sang "Sunshine and Rain," "Jesus My Lord, My God, My All," and "Heaven, My Home."

Burial was at St. Mary's cemetery, with Short's Moscow, in charge.

A Sudden Sorrow

The Genesee community is still shocked and saddened at the sudden and unexpected passing of this good woman. There were three very important things in the life of Agnes Grieser—her family, her church and her home—she had interests in other subjects; but none of these interfered with those three great loves, and she was never far from the joy and satisfaction they gave her.

When you first came to know her, you might have thought she was an excitable, nervous person as she fussed, hustled and scurried about her daily life. But then, as you had the privilege to know her better, you could sense the strength and inner beauty that comes to a wife and mother only when she is happy and secure in the love of her family... and she had that above all else.

One of the last times I ever talked to Mrs. Grieser, she had just come from working in the lawn and was standing in her kitchen preparing a meal... I'll always remember her that way... I think she would like that.

A good wife, a devoted mother, a fine Christian lady—God will surely love Agnes Grieser—everyone else did. BR

Joe Alexander Dies At Spokane Hospital

Joseph Alexander, 61, died Nov. 8, 1970, at St. Luke's Hospital in Spokane. A son of Joseph and Amanda Alexander of Juliaetta, he was born at Moscow and raised in Juliaetta. Death resulted from an accident he sustained Nov. 2nd while employed by a cement company in Spokane.

Survivors are a son, Gary, Seattle, Wn., and six granddaughters; a brother, Ward Alexander of American Falls; an uncle, Eben Adams of Moscow, and several nieces and nephews. His wife preceded him in death last May.

Funeral services were held at the Hazen & Jaeger Funeral Home in Spokane, with burial following in Greenwood Memorial Terrace, also Spokane.

Grange Hears Of FFA Convention

Kendrick Grange, No. 413, met Oct. 6, at 8:00 p.m. at the Fraternal Temple with 29 members and two guests present.

The meeting opened with Doug Pratt, a member of the Kendrick FFA, speaking to us on his recent trip to Kansas City, Missouri to the National FFA Convention. He told of the business and activities performed by members and delegates at the convention; also about their trip and the country they saw coming and going and that FFA members were treated quite royally there. He also stated that police men were very helpful—that prices as a rule there, were about the same as here and there were no hippies there. Also no demonstrators as police took care of large groups before they got to that stage.

Doug also showed pictures and talked on FFA activities at the Latah County Fair.

A report on the State Grange Convention at Lewiston was given by Grace Ingie and Nell Heimgartner. It was reported that Mabel Glenn received a blue ribbon and gift at the State Grange on Women's Activities. She also received a gift at subordinate level at the Kendrick Grange for first place winner in the black and white photo contest in the Lecturers contests. This same picture received a red ribbon in the State contest.

It was reported National Grange will be held at Boise, November 9 to 17th, and the most interesting days for those other than delegates will be the 12th through the 15th. The Seventh Degree will be given on Saturday, Nov. 14th at 9:30 a.m. and 12:30 p.m.

Because many Pomona members will be attending National Grange at Boise, the November Pomona meeting has been cancelled.

The next meeting will be held Tues., Nov. 17th, 8:00 p.m., at the Fraternal Temple. There will be a "Thanksgiving Special."

Palbearers were Eugene Taylor, Charles Noble, Harley Porter, Bruce Sherman and Floyd Heimgartner, all of Juliaetta and Elmo Eldridge of Kendrick. Burial was at Moscow Cemetery.

Church Potluck
The monthly potluck supper at the Juliaetta Community Church Monday evening was enjoyed by many, especially the article given by Mrs. Martin Shove on "Aid and Appliances for the Blind". The speech was of very great interest.

In Seattle Hospital
Adrian Johns entered the University Hospital in Seattle Thursday where he is undergoing tests. At last report he was resting comfortably. Mrs. John Groseclose drove Mr. and Mrs. Johns over. They stayed at Otello Wednesday night so Adrian could rest before going on.

Farrington-Presnell Rites Vowed
Mr. and Mrs. Everett Farrington announce the marriage of their daughter, Barbara, to Mr. Sam Presnell, son of Mrs. Lillian Presnell, Lewiston and Albert Presnell of Boise. The wedding was officiated by Rev. Father W. May in the Episcopal Church in Lewiston, Friday, November 6.

The bride is a senior at KHS and the groom is employed by the Highway Dept. in Lewiston. They are at home in the former home of her grandfather, John Peters.

Church Tea Held
The "Know Your Neighbor" Tea held in the Juliaetta Community Church Social Room last Wednesday was well-attended and enjoyed by all present. There were sixty-seven guests and six children. Coffee, punch and cookies were served by the hostesses. All new women who have moved to Juliaetta were made welcome as well as the long-time residents.

Shower Honors Miss Arnett
A bridal shower was held in the Nazarene Church social room Saturday evening honoring Miss Louise Arnett. She will become the bride of Craig Shawver this month. Hostesses were Mrs. Barbara Shawver and Mrs. Vivian Arnett.

Seventeen guests were present to watch her open the many beautiful and useful gifts. His mother, Mrs. Harold Shawver and Mrs. Wayne Arnett assisted her. Out of town guests were Mrs. Harold Shawver, Peck; Mrs. Ernie Shawver, Harvard; Mrs. Phil Bahr and Mrs. Sylvester Konen of Cedar Creek.

Juliaetta News Of Past Week

Mrs. Ervin Mabbott
Phone 276-2801

Walsh Services Held
The funeral for Mrs. Mae T. Walsh, former Juliaetta resident who died Sunday at Spokane, was at Short's Chapel with the Rev. David Almon, pastor of the Moscow United First Methodist Church officiating.

Organist was Mrs. David Almon and soloists were Eugene Taylor and Roy Ramey.

Palbearers were Eugene Taylor, Charles Noble, Harley Porter, Bruce Sherman and Floyd Heimgartner, all of Juliaetta and Elmo Eldridge of Kendrick. Burial was at Moscow Cemetery.

Church Potluck

The monthly potluck supper at the Juliaetta Community Church Monday evening was enjoyed by many, especially the article given by Mrs. Martin Shove on "Aid and Appliances for the Blind". The speech was of very great interest.

In Seattle Hospital

Adrian Johns entered the University Hospital in Seattle Thursday where he is undergoing tests. At last report he was resting comfortably. Mrs. John Groseclose drove Mr. and Mrs. Johns over. They stayed at Otello Wednesday night so Adrian could rest before going on.

Farrington-Presnell Rites Vowed

Mr. and Mrs. Everett Farrington announce the marriage of their daughter, Barbara, to Mr. Sam Presnell, son of Mrs. Lillian Presnell, Lewiston and Albert Presnell of Boise. The wedding was officiated by Rev. Father W. May in the Episcopal Church in Lewiston, Friday, November 6.

The bride is a senior at KHS and the groom is employed by the Highway Dept. in Lewiston. They are at home in the former home of her grandfather, John Peters.

Church Tea Held

The "Know Your Neighbor" Tea held in the Juliaetta Community Church Social Room last Wednesday was well-attended and enjoyed by all present. There were sixty-seven guests and six children. Coffee, punch and cookies were served by the hostesses. All new women who have moved to Juliaetta were made welcome as well as the long-time residents.

Shower Honors Miss Arnett

A bridal shower was held in the Nazarene Church social room Saturday evening honoring Miss Louise Arnett. She will become the bride of Craig Shawver this month. Hostesses were Mrs. Barbara Shawver and Mrs. Vivian Arnett.

Seventeen guests were present to watch her open the many beautiful and useful gifts. His mother, Mrs. Harold Shawver and Mrs. Wayne Arnett assisted her. Out of town guests were Mrs. Harold Shawver, Peck; Mrs. Ernie Shawver, Harvard; Mrs. Phil Bahr and Mrs. Sylvester Konen of Cedar Creek.

Other News

Recent visitors in the G. C. Bowen home were Mr. and Mrs. Harry Winters of Lewiston and Mr. and Mrs. Willard Bowen and granddaughter, Lisa. Sunday dinner guest was Waide Bowen of Lewiston.

Mr. and Mrs. Charles Noble and Miss Gayle Olson visited with Mr. and Mrs. Larry Groseclose and Randy Noble in Spokane over the weekend.

Mr. and Mrs. Harry Rigg and daughter and Mrs. Darrell Bowen and children of Spokane were week ago Sunday visitors and luncheon guests of her mother Mrs. Flora Candler and her brother Floyd.

Mrs. Sandra Hottum and two sons and Miss Meri Rigg of Spokane were Saturday overnight guests of their grandmother, Mrs. Flora Candler and Uncle Floyd.

Mrs. Larry Foreman and daughters Carolyn, Pam and Karen visited her niece, Mrs. Allen Flint, in Post Falls Sunday and shopped in Spokane.

Mr. and Mrs. George A. Jones, Orofino, visited the J. M. Murrays Saturday evening. Mr. and Mrs. Vernon Granlund, Troy were Sunday dinner guests.

Mrs. Minnie Hicks has returned home after a month's visit with relatives in Oregon and Washington. She visited with her sister, Mrs. Claire Birkett in Portland and other relatives. She also visited with a nephew, Mr. and Mrs. Ken Huggins at Grayland, Wn., where he has a cranberry farm. She was kept quite busy sightseeing most of the time she was away.

Mrs. Beulah Peters returned to her home here Tuesday following a trip to California, where she visited her sisters, Mrs. Burt Cain of San Diego, and Mrs. Fate Campbell of Imperial Valley. Enroute home Mrs. Peters visited with Mr. and Mrs. Gordon Pentland in Boise.

Mr. and Mrs. Burt Cain spent several days with Mrs. Beulah Peters before returning to their home in Imperial Valley, Calif.

Mrs. Muriel Berry of Pullman and Emsie Brandt of Yakima were Monday visitors of Mrs. Beulah Peters. Emsie Brandt was an over-night guest.

Southwick Area News Notes

Mrs. Rollin Armitage

Club Reminder
Homemakers Club will meet on Thursday at Mrs. Agatha Perkins, with Mrs. Rollin Armitage as co-hostess. Bring holiday craft ideas and hear report on Gold Bond stamp project.

Other News
Early last week Donnie Benjamin had the good fortune to bag a buck deer.

Mrs. Verlin Benjamin and daughter Lori visited Mr. and Mrs. Art Osmonson of Spokane at the Gertrude Pederson home in Juliaetta on Saturday afternoon. Ed Pederson and son, Wayne of Moscow were also visitors.

Ken Pederson of Juliaetta was a Monday visitor in the Verlin Benjamin home.

Mr. and Mrs. Ervin Fry were Sunday afternoon guests of Mr. and Mrs. Robert Harrington in Lewiston.

The Don McIvers and son John of Hazel, Sask, left Monday morning after having spent two weeks visiting family here, including the Roy Gortjes, Mrs. Stella McIver, Don McIver family and the Aaron Wells.

Mr. and Mrs. Jack Mustoe and Mark were Saturday and Sunday visitors of the Dick Stolls in Spokane.

Sunday dinner guests in the T. E. King home were Dr. and Mrs. Leonard Eldridge and family of Lewiston, Mrs. Elmo Eldridge of Kendrick Gary Siflow and Sarah King from Moscow U. of I. Afternoon and evening callers included Wm. Reese and children and Mr. and Mrs. James Reese and grandson, Curt Steuhrenberg. The occasion was Mr. King's birthday anniversary.

Weekend guests in the John Lettenmaier home were Mr. and Mrs. Eddie Lettenmaier and Mr. and Mrs. Roger Brunelle, all of Lewiston.

Robbie Galloway of Moses Lake spent last week end with his grandparents, the John Blankenships. They took him home and spent the weekend.

On Thursday Mrs. John Blankenship and Robbie called on Mrs. Lary Blankenship and daughters in Lewiston.

Mr. and Mrs. Givon Mustoe visited last Monday in the Lily Spekker home in Lewiston. Sunday the Mustoes called on the Eugene Taylors in Juliaetta.

Mr. and Mrs. Phil Southwick and family of Princeton were Saturday dinner guests of Mr. and Mrs. Arlie Armitage.

Mr. and Mrs. Clay King were Sunday guests of Harvey Triplett and daughter, Iva Gentry.

The James Whittinger family spent the weekend in Portland.

Mrs. Rollin Armitage and Mrs. Richard Benacator accompanied Mr. and Mrs. Stanley Hopley to Lewiston Thursday where they all boarded a piper and Stanley piloted them to Boise to attend a Idaho State Federation of Garden Clubs board meeting. They returned the following day.

Mr. and Mrs. Duane Meake of Lewiston were Friday overnight and Saturday guests in the Rollin Armitage home. John Justh and Dave Armitage of Lewiston were also Saturday visitors.

Rev. and Mrs. A. F. Twist of Moscow and C. A. Cuddy were Sunday dinner guests of Mr. and Mrs. Rollin Armitage.

HOSPITAL NOTES

Callison
Mrs. Robert Callison entered the Gritman Memorial Hospital, Moscow, Thursday, Nov. 5, where she underwent gaiter surgery Friday morning. She returned home Monday morning and is doing well.

Lohman
Jamie Sue Lohman, daughter of Mr. and Mrs. Fred Lohman of Juliaetta, had her tonsils removed Friday, November 6, at Tri-State Hospital in Clarkston. She is recovering nicely.

Brunsiak
Mrs. Wilbert Brunsiak was taken to the Gritman Hospital in Moscow Saturday afternoon, where she was admitted and has been undergoing tests and treatment.

Craig
Mrs. Roy Craig is recovering nicely at her home following major surgery October 27 at Gritman Memorial Hospital in Moscow. Mrs. Craig's daughter, Mrs. John Nesheim, Cold Bay, Alaska, has been here caring for her.

Masons Award 25-Year Pins
Six members received 25-Year Pins when the Kendrick Masonic Lodge No. 26, A. F. & A. M. met Thursday, November 5, at the Fraternal Temple.

Receiving awards were Clay King, Tom King, Manning Onstott, Gerald Ingle, A. O. Kanikkeberg and Eugene Taylor. R. L. Blowett, also eligible, was not present to receive his award.

WSCS To Meet
Ladies of the WSCS will meet Thursday afternoon, November 12, at 2:00 p.m. in the United Methodist Church. John Hunsberger will be in charge of the program.

C. G. Meeting Postponed
GENESEE—The regular monthly meeting of the C. G. Club has been postponed indefinitely. Members will be notified of the meeting date.

Friendship Club

The Evergreen Friendship Club will meet Wednesday, Nov. 18 at 1:30 p. m. in the home of Mrs. Art Foster. Co-hostesses for the meeting will be Mrs. R. L. Blowett and Mrs. A. O. Kanikkeberg.

L-C Normal Representatives Speak To KHS Students

Lewis-Clark Normal School Student Body President Marv Yates and Administrative Vice-President Lynn Barrows visited Kendrick High School on November 9th. While at Kendrick High School they talked with Don Parks, student body president, Supt. Don Blakeley and many students.

The purpose of the visit was summed up by Yates. "We at Lewis-Clark believe that we have a good thing going and something to offer every student interested in post-high school education, whether it be our two year transfer program, four year teacher education, nursing, or our new school of vocational technology. We are here to share it with the students of Kendrick High School."

Administrative Vice-President Lynn Barrows talked with the students about social activities on the Lewis-Clark campus and specifically mentioned the Grass Roots concert on November 13, the Talent Show on November 16-17 that is being held as a benefit for the United Fund, and the Warriors first basketball games on November 20-21 against Montana School of Mines from Butte, Montana.

Cindi Fey Enters Teen-Ager Pageant

Rockton, Ill. — The Miss America Teen-Ager Pageant, now in its 12th year nationally is recognized by educators everywhere and cited in the Congressional Record for its outstanding contribution to our teenage girls. This is neither a talent nor swimsuit contest, but the oldest and largest teen-ager pageant of its kind in the nation. This contest is open to all girls ages 13 through 17, and girls are judged for their scholastic achievement, civic contributions, poise, personality and appearance. Applications are now being accepted and interested girls can obtain them by writing the Pageant Headquarters at 128 Bunn Drive, Rockton, Ill. 61072.

From Kendrick, representing our area is Cindi Fey, Star Route, Kendrick, age 15, and a 10th grade student at Kendrick High School. She is a daughter of Mr. and Mrs. Teddy G. Fey.

Cindi will be participating in the Idaho State Finals in Boise at the Boise Hotel on July 30-31, 1971.

Attend Wedding

Mr. and Mrs. Ben P. Cook, accompanied by Mrs. Elmo Eldridge and Julie Deobald, attended the Stewart-Blewett wedding Saturday morning at St. Stanislaus Catholic Church in Lewiston.

Others attending the ceremony from our area were Mr. and Mrs. A. O. Kanikkeberg, Mr. and Mrs. George Merrick and the groom's parents, Mr. and Mrs. R. L. Blewett.

Are Great-Grandparents

Mr. and Mrs. Richard Lind of Emmett, Idaho, announce the arrival of a baby daughter, born to them Nov. 3rd, weight 6 pounds. She has been named Tammi Richelle. She is a great-granddaughter of Mr. and Mrs. Paul Lind.

Garden Club Will Meet

Hill and Valley Garden Club will meet at the Kendrick Fire Hall for an all day Workshop meeting Wednesday, November 18th at 10:00 a.m.

Bring things for Christmas Show-trim for decorating balls-pressed flowers and tiny cones. Also the wild fruit jams and jellies.

Roll call—Bring and describe a sale item.

Mabel Glenn will exhibit a Thanksgiving centerpiece.

KHS Senior Class Play Friday Night Nov. 13

The Senior Class will present a play entitled "If That's Where It's At Baby, I'm Not Going". Friday evening, November 13, at 8:00 in the KHS gym.

Admission charges for the evening are: Adults, \$1.00; high school, 75 cents and grade school, 50 cents.

A matinee performance will also be held in the afternoon beginning at 1:30 for the high school students. Although the grade school will not attend the matinee, parents are welcome.

Anna Kretschmer Passes November 8

GENESEE—Mrs. Anna Kretschmer, 92, a Genesee resident for 85 years, died Sunday, November 8 at 4:00 a. m. of pneumonia at Paradise Villa Nursing Home, Moscow. She had been ill three days.

Mrs. Kretschmer was a farmer's wife from the day of her marriage to Otto Kretschmer until the time of his death in March, 1856. They were married on August 10, 1839 at Genesee.

The daughter of Christian and Agnes (Sneider) Baldus, she was born at Eichen, Germany on February 23, 1878 and came to Genesee with her family in 1885. She remained here the rest of her life.

Mrs. Kretschmer was a member of St. Mary's Catholic Church for 85 years, and belonged to St. Mary's Altar Society.

Survivors include seven nieces, Mrs. William J. (Elizabeth) Bendel, Troy; Mrs. Herman (Rosella) Bielenberg, Genesee; Mrs. Louis (Irene) Agost, Spokane, Wash.; Mrs. Wesley (Helen) Steel, Anaheim, Calif. Mrs. Ethel Fraser, Kendrick; Mrs. Nine Whittinger, Lewiston; and Mrs. Inez Berner, of Otello; and seven nephews, Alfred Roth, Juliaetta; George Slead, Moscow; Elvin Slead, Montana; Lester Slead, Portland; Claude Slead and Earl Slead, both of California.

Rosary was recited Tuesday night at 7:30 at St. Mary's Catholic Church in Genesee, with requiem mass Wednesday at 10 a. m. at the church with the Rev. Fr. Thomas Lahey officiating.

Mrs. Wilson Esser, was organist, and Mrs. Glen Baumgartner and Mrs. Gene Woodruff sang hymns.

Palbearers were Alfred Roth, Silvertown, Oregon; Archie Bendel, Troy; George Slead and Len Bielenberg, Moscow; Don Agost, Spokane; and Ron Bielenberg, Genesee.

Burial was at St. Mary's cemetery. Vassar Rawls was in charge of arrangements.

Birthday Anniversaries

Mrs. Gerald Lohman was pleasantly surprised Saturday afternoon when a group of friends dropped in, bringing cake and ice cream to help her celebrate her birthday anniversary.

An enjoyable afternoon was spent visiting and playing cards.

GENESEE LOCALS

Mrs. Trudi Erikson of Clarkston and Mrs. Al Zenger wish to thank all ladies who attended the Fashion Wagon at the Zenger home Saturday evening.

St. Vincent DePaul pickup Nov. 12. Mr. and Mrs. Mike Welton, Mrs. E. P. Scharbach, and Mrs. Louise Welton, all of M. Angel were Thursday evening guests of Mrs. Lucille Moser. They were joined by Mr. and Mrs. Marvin Moser and Paula and Mr. and Mrs. Bob Barbee and children of Colton. The Mike Weltons left Sunday morning for their home and the ladies remained for a longer visit. Mrs. Moser and her guests were Friday dinner guests of Mr. and Mrs. Oscar Heitstman in Colton and on Saturday were guests of Mr. and Mrs. W. J. Scharbach in Moscow.

Gladys Strand, Kellogg, Grand Chief of Pythian Sisters made her official visit to the local Pythian Sisters Temple Wednesday evening, Nov. 11. A 6:30 pick-up dinner preceded the regular meeting held in the Firemen's hall.

Mrs. Gertrude Griddle spent the week end in Spokane with relatives and friends and attended the funeral of her brother-in-law, E. C. Bergman.

Mrs. Irene Berger from Lewiston spent from Wednesday until Sunday with her grandchildren, Jeff, Tracy and Lisa Boyd while their parents, Mr. and Mrs. Tom Boyd were in Coeur d'Alene.

Arthur Nelson of Portland arrived Friday to visit his mother in Moscow and other relatives and friends.

Mrs. Gladys Magee and Mrs. Julian Lundgren of Lewiston entertained with a family dinner Sunday at the Lundgren home. Present were Mr. and Mrs. Don Springer, Mrs. Kate Baumgartner, Mr. and Mrs. Charles Baumgartner, Mr. and Mrs. Jack Magee and Jody and Mr. and Mrs. Mark Zenger and Aaron.

Mr. and Mrs. Henry Schlueter were Sunday dinner guests of Mr. and Mrs. Richard Fleiger in Moscow.

Last Sunday afternoon callers of Mr. and Mrs. John Hickman were Mr. and Mrs. Paul Parks.

Mrs. George Anderson returned home Sunday from Gritman where she was under observation and treatment for a week.

Mrs. Neal Kinyon underwent surgery Monday morning at Gritman Memorial hospital in Moscow.

Mr. and Mrs. Paul Parks and Mr. and Mrs. Ed Jute were Sunday dinner guests of Mrs. Barbara Genrke.

Mr. and Mrs. Gerald Kinsey of Kalispell, Montana were weekend house guests of Mr. and Mrs. John Howell and family. The two families attended the U. of I. and Weber State Game in Pullman Saturday afternoon.

Kathy Giese from Ft. Ridge was a visitor of Mr. and Mrs. Glen Brazier from Thursday until Tuesday. Mr. Brazier visited his parents, Mr. and Mrs. Fred Brazier at Paradise Villa Nursing Home in Moscow on Sunday afternoon.

Sunday, a family reunion was enjoyed at the Wm. Wood home. Present were Mr. and Mrs. Dale Dickinson from Astoria, Oregon; Mrs. Faye Dickinson, and Mr. and Mrs. Lee Dickinson from Gifford and Mr. and Mrs. Verri Dickinson and family from Culdese.

Letters to the Editor . . .

Editor of the Gazette-News:

We were privileged to watch your volunteer fire department in full force Saturday afternoon, November 7th.

We were there when the town was alerted by the alarm. Being outside by the fire station when everyone arrived was something to behold. Everyone knew his job, position and duties to perform and did it.

If we were residents of your town, I'd say thank you for a wonderful group of firemen and their protection.

Mr. and Mrs. Everette R. Jones Auburn, Washington.

ANNUAL CAMPFIRE GIRLS CANDY SALE

Sailor Mints — Chocolate Covered & Pastel
ALSO HEATH TOFFETTES

DOOR-TO-DOOR SALES — NOV. 14 -21

IF MISSED OR YOU NEED MORE CALL—MRS. DIOR FLODIN—AT 5-3874, MRS. CLIFF LEACHMAN—AT 5-2133, MRS. NADINE KAMBITSOH—AT 5-2894, MRS. TOM BOYD—AT 5-2899 OR MRS. WAYNE ROACH—AT 5-3216.

Candy Will Also Be On Sale At Food Center Thrift Store In Genesee Compliments of Don & Mary W.

A Sincere "Thank You" to the many wonderful people who supported and voted for me in the November 3rd election.

"I will work hard to prove worthy of the trust placed in me by the people of Latah County and promise to serve each and all areas faithfully and impartially."

NORMA SLADE

GHS School Notes

GENESEE—Members of the Board of Trustees met Monday night, November 9 for its regular business meeting. Bills for October in the amount of \$3,045.07 were read and approved.

The Trustee Convention held in Coeur d'Alene last week was discussed. A report on the parent-teacher conference was also given to the board. Mr. Davis was present and gave a report to the board on the State Elementary Principals meeting held in Lewiston last week. There being no further business the board adjourned.

GENESEE—Genesee High School will start a driver's training course November 16th. Students must be fourteen by this date in order to participate. For further information call Mr. Ed Davis 285-2801 who will be the instructor.

COMING EVENTS
Nov. 10: Father-Daughter Banquet
Nov. 12: F. H. A. Style Show
Nov. 21: Senior Ball

CONCERT WELL ATTENDED
GENESEE—Over 200 attended the first school concert held Tuesday evening in the multi purpose room of the school. The concert, directed by Larry Gee, music instructor, featured numbers by the Junior high and high school chorus and high school band.

HONOR ROLL
Supt. Lester Diehl has released the honor roll for the first nine weeks of school.

HIGH SCHOOL
Highest Honors: No grade below "A"
Myrna Herrmann, Debi Denner Nikki Wood, Curtis Herrmann, Dan Diehl, Bill Schlueter, Cindy Rathbun
Honors: At least three "A's" and no grade below "B"
Dorothy Jones, Nancy Johnson, Ann Poe, Laurie Anderson, Lois Jensen, Wanda Tierney, Mark Becker, Leroy Zenger.

Honorable Mention: At least a "B"
Average with no grade below "C"
Nyla Roach, Mike Odberg, Ray Morscheck, Marietta Grieser, Craig Busch, Cindy Tegland, Fred DePell, Jerry Myers, Cathy Bennett, Marilyn Baumgartner, Ron Nichols, Dean Kinzer, Garry Esser, Dan Zenger, Jim Evans, Joe Johnson, Ron Teigen, Teresa Baumgartner, Shauna Workman, Margaret Hebling, Sheri Herman, Kathy Broemeling, Jeanne Peterson, Tim Becker, Dick Green, Bruce Nichols, Dick Evans.

Junior High Honor Roll
Grades do not include "A's" in Chorus and Band
8th Grade:
Straight "A's":
Jim Baumgartner, Jeff Diehl.
3 "A's" and no "C's":
Mike Becker, Bill Myers, Roberta Sarbacher, Keith Davis, Wayne Jensen, Louann Mader, Cheryl Mayer, Loren Morscheck, Cheryl Moser, Debby Peterson.
2.0 average—no grade below a "C"
Diane Denner, Sheldon Hampton, Chuck Leachman, Dan Musgrave, Don Shead, Leanne Teigen, Ralph Stout
7th Grade:
Straight "A's":
Melissa Jensen, Karen Iverson, Melissa Becker, Diane Becker.
3 "A's" and no "C's":
Max Schwennie, Ken Iverson, Lori Herrmann, Tedi Haxton, Kathy Greenwell, Joe Anderson.
3.0 average—no grade below a C
Darrrell Tyler, Jay Roach, Pat Randall, Doug Green

Ke Ge Ta News

Tuesday, November 10 meeting
GENESEE — Ke-Ge-Ta's Halloween party was a great success. We made plans for our mint sale and Christmas party. Our mint sale will begin Saturday, November 14, 1970.
Tracy Boyd brought refreshments and Linda Flodin will bring them next time. Reporter, Diane Moser.

Unemployment Continues To Rise In Latah County

Frank J. Hartstein, manager of the Moscow office of the Department of Employment, reported that his office assisted 16 area workers in securing employment. This is an increase of three over the previous week. During the week, 19 new jobs were received and at the close of the week there were 15 jobs available. Workers in the following occupations are needed: carpentry laborer, faller, service station attendant, salesperson, T. V. Repairman, kitchen helper, housekeepers, babysitters, day-workers, waitresses, cooks, maids, and a Licensed Practical Nurse. Hartstein added that there are many young workers available for fall yard jobs.

The number of persons receiving unemployment insurance benefits continues to climb. During the week, 127 Latah County residents received benefits. Last week 115 persons received benefits and a year ago there were 87 receiving jobless pay. Of the 127 persons receiving benefits, 71 live in Moscow, three in Genesee, 24 in the Troy-Deary-Boyll area, four in the Kendrick area, 24 in the Potlatch area and one in Elk River. Thirty-two new claims were filed during the week compared to 28 last week and 16 a year ago.

Genesee Valley

Mr. and Mrs. Arnie Hauser of Spokane spent the weekend with her parents, Mr. and Mrs. Leon Danielson. Mrs. Karen Hasfurther and Pat and Denny joined them on Sunday.

Thursday evening dinner guests of Mr. and Mrs. E. A. Morken were Mr. and Mrs. Eddie Morken and Nadette, and Mr. and Mrs. John Treu of Stuyet, Kansas. Over Saturday night and Sunday guests in the Morken home were John Stout and children and Jay Zenger.

Greg, Jeff and Dan Diehl were week end guests of their grandparents, Mr. and Mrs. Oscar Danielson. They were all dinner guests of Mr. and Mrs. Herman Isakson in Clarkston.

Mrs. Don Linehan has returned to her home following a three-weeks stay in the home of her daughter, Mrs. Jay Jurgenson and family in Republic, and assisting in the care of her 4-year-old granddaughter, Kirsten, who had the misfortune to break her leg when she fell from a rock wall. Kirsten's leg has been placed in a walking cast and, with the aid of crutches, she is getting about real well.

Mr. and Mrs. Carl Schragg of Portland were Sunday guests of Mr. and Mrs. Levi Rossebo.

Mr. and Mrs. Vernon Peterson were guests of Mr. and Mrs. David Peterson and son in Lewiston Monday evening. Mr. and Mrs. David Peterson and son of Lewiston and Mr. and Mrs. Bernie Herrmann of Moscow visited Thursday evening in the Peterson home.

Return From Eastern Trip

GENESEE—Mr. and Mrs. Harry Egland Sr. returned Saturday, November 7th after leaving October 8th from Spokane Airport to visit their son-in-law and daughter, Colonel and Mrs. Melvin Holst, Linda and Jim in Springfield, Virginia, and were met by the Holst family at the National Airport in Washington, D. C.

The Eglands toured eight states, including Delaware, New York, District of Columbia, West Virginia, Virginia, Maryland and Pennsylvania.

Some of the most out-standing points of interest to the Genesee couple were the Capitol Building, the House of Representatives which was in session. At the Pentagon Building where Col. Holst has his office, underground in this building.

They were also privileged to visit the Communications Center which proved to be most enlightening and interesting.

Other tours were made of the National Gallery of Arts, Arlington National Cemetery, and viewed the resting places of the late President Kennedy and the Unknown Soldier.

They also visited Rockefeller Plaza, St. Petersburg Cathedral, Radio City Music Hall and viewed the televising of Concentration at N. B. C. Television City.

In Pennsylvania they especially enjoyed the Amish country and the city of Philadelphia, which is mixture of the old and the new world.

The Eglands visited many other interesting points of interest before returning home.

Mr. and Mrs. Mahlon Follett Honored on Anniversary

GENESEE—In celebration of their Golden Wedding Anniversary, Mr. and Mrs. Mahlon Follett were honored with a dinner at the Hill Top restaurant in Pullman, Sunday, November 1st by their children. Present were Mr. and Mrs. George Follett and children from Lewiston, Mr. and Mrs. John Brown and family from Moscow, and Mr. and Mrs. Leonard Brown, Moscow. The evening was spent at the home of their daughter, Mrs. John Brown during which cake and coffee was served. All the family was present except a granddaughter, who is residing in Pensacola, Florida, but phoned during the evening.

St. John's ALCW

GENESEE—St. John's A L C W regular meeting was held Thursday, Nov. 5th at the church. There were 14 members present. A special Thank-offering service led by Mrs. Ed Jutte preceded the Bible Study. Mrs. Carl Simons led the Bible study on the topic "Money in the Modern World."

There will be an officers board meeting at the home of Mrs. Carl Simons on Friday the 13th at 1:30 p. m.

The Stewardship meeting will be on November 19th in the home of Mrs. Ed Jutte.

Mrs. John Howell served refreshments after the business meeting was concluded.

Mrs. John Howell, Secretary-reporter

Change In Church Hours

GENESEE—Winter church hours at St. John's Lutheran church are: Sunday School: 10:00 a. m. Morning Worship: 11:00 a. m.

Final Rites Thursday For Ole Nass, 77

GENESEE—Graveside service for Ole Nass, 77, who passed away November 2nd at Paradise Villa Nursing Home, Moscow, were held November 5th in the Genesee City Cemetery.

pallbearers were Phil Herrmann, Don Herrmann, John Myers, Lloyd Wilson, LeRoy Harris, John Balduis.

Bielenberg-Schooler Legion Post was in charge of the military service.

Pastor Christian Oswood gave the graveside rites.

Short's of Moscow, were in charge of the arrangements.

E. C. Bergman, Spokane, Passes October 11

E. C. Bergman passed away October 11th at Deaconess Hospital in Spokane after a long illness.

Services were conducted at Thornhill-Geraghty Funeral Home with cremation following. Survivors include his widow, Margaret (Sampson) and a son, Keith, Spokane attorney, a daughter, Mary Lynn, Seattle and two brothers, Walter and A. R. Bergman from Seattle.

NEW ARRIVALS

STOUT
Mr. and Mrs. John Stout are the happy parents of an 8 lb., 4 oz. son born Saturday, November 7 at Gritman Memorial hospital, Moscow. Mother and son are getting along nicely.

Grandparents are Mr. and Mrs. E. A. Morken, Genesee, and Mr. and Mrs. R. D. Stout, Lewiston.

Card of Thanks

We are sincerely grateful to friends and neighbors for the many cards, flowers, memorials, and other kind acts of sympathy extended to us during our recent bereavement. A special thank you to the ladies who served the luncheon.

The R. E. Nordby family

Monday Bridge Club

GENESEE—The Monday Bridge Club was entertained last Monday afternoon by Mrs. Chester Qualey. Mrs. David Kuehl was a guest. Honors were awarded to Mrs. Kuehl and Mrs. Edna Magee.

Films Available

GENESEE—Did you know that 16mm films may be ordered, post paid, from the Idaho State Library through your Genesee Community Library? Come in and see our catalog on films. The library is open:
Monday—7-9 p. m.
Thursday—2-4:30 p. m.
Saturday—8:30-11:30 a. m.

Card of Thanks

My sincere thanks to friends who remembered me with flowers, cards, visits and gifts while I was in the hospital and since returning home. A special thank you to ambulance drivers Laverne Scharnhorst and Duane Roach who responded so promptly when called.

Lars Liberg

State Moves To Decrease Traffic Accidents

BOISE—As a means to reduce the number of traffic accidents in Idaho, the Idaho Traffic Safety Commission has recommended an aerial surveillance program be instituted as soon as possible in a definite high-accident area.

The commission also approved submission of an application for a statewide alcohol countermeasures program, fully funded by the federal government, after receiving two such applications from Boise City and Idaho Falls for Eastern Idaho.

Richard Hughes, Boise, commission chairman, said commission members felt the program would be more effective on a statewide basis from the money available rather than operate it in selected local jurisdictions.

He said the statewide program would incorporate proposals contained in the Boise and Idaho Falls applications, such as availability of driving records for courts for presentence investigations, stepped up enforcement, identification of drinking and problem drivers and rehabilitation.

Mark Gibson, commission director, pointed out several states have decided to attack the problem on a statewide rather than local area in order to reach a greater number of drinking drivers.

The use of aircraft recommendation came after Maj. Gen. George Bennett, Boise, Idaho's adjutant general and a commission member, said, "We have to take some drastic steps to show our people we are attempting to bring about traffic safety in Idaho."

Agencies associated with an aircraft patrol are to meet and formulate program, including how it can be funded.

Sen. Walter Yarbrough, R-Grandview, and Rep. John Sessions, R-Driggs, chairmen of their respective Transportation and Defense committees, and also commission members, indicated they were in favor of such a program and that the state should consider funding it until such a time as federal money might become available.

The commission decided to look into a proposal from an Idaho Medical Society committee for evaluating standards to determine driver license qualifications of applications referred to a medical evaluation board.

Also approved was a suggestion that strengthening school bus inspections be investigated.

The commission, Gibson said, plans to institute other countermeasure traffic safety programs in the areas of selective law enforcement and multi-disciplinary accident investigation teams if Congress acts favorably on appropriations.

SHOP IN GENESEE It's Your Town

Crime Information Center

BOISE—Idaho's terminal at State Police headquarters in Boise for the National Crime Information Center (NCIC) operated by the FBI in Washington, D. C. has handled nearly 100,000 transmissions since the Gem State joined the 49-state hookup in March, 1969.

Apprehensions and recoveries by Idaho law enforcement officers have included about everything but murder suspects and fugitives listed on the FBI's Top Ten, according to Lt. Richard Burns, Boise, communications supervisor.

Between Jan. 1 and late September of this year, Idaho law enforcement departments entered 916 items or wanted persons into the center, which resulted in Idaho officers making 152 "hits" on in-and-out-of-state entries and 130 "hits" being made in other states on Idaho entries, Burns said.

He said stolen vehicles and property, including guns, head the list of entries and recoveries in Idaho.

Recovery of a stolen vehicle often results in a subsequent "hit", Burns said, when a check of the driver or occupants of the car discloses they are wanted on other charges.

All of the states but Alaska are tied into the NCIC, which has resulted in Idaho officers locating property or persons listed by other states.

"In turn," Burns said, "NCIC operations have resulted in Idaho entries being found in states throughout the country."

Participating law enforcement agencies in the various states make entries into the computer-memory bank in Washington via teletype and when a request is received on a person or property, files are searched electronically and negative or positive responses are sent to the originating terminal in seconds.

This year's "hits" in Idaho, Burns said, besides on vehicles and weapons, have included other stolen property and license plates and apprehension of persons wanted for kidnapping, robbery, armed robbery, burglary, non-support, desertion from the armed services, parole and probation violators, unlawful flight to avoid prosecution, forgery, auto theft, grand larceny, fraud, possessing and dispensing narcotics and violation of the Selective Service Act.

The NCIC in Washington is in operation 24 hours a day as is the Boise terminal. The service is available to all law enforcement personnel in the state.

"Speed in transmission of information is the nucleus of the successful operation," Burns said.

"It's only a matter of seconds after a request is entered that an answer is returned," he said.

The system is invaluable to the officer on patrol who can check out a suspicious vehicle or its occupants by use of his radio and thus be forewarned of a possible dangerous situation before acting, the lieutenant pointed out.

"All entries or requests don't result in 'hits'," Burns said, "but the system has proven it's worth as a crime fighter a thousand times over."

Certain Types of Vehicle Stickers Expire Dec. 31

BOISE—Nineteen types of vehicles not registered under the staggered-plate system will find their license plate validation stickers expiring at midnight, Dec. 31, the Department of Law Enforcement announced.

Jack F. Farley, Boise, director, Motor Vehicle Division, said vehicles licensed under the annual plan, January 1 to December 31, must register prior to the deadline to remain legal.

Included under the annual system of licensing are the following types of vehicles:

Farm trucks and trailers, commercial trucks and trailers, motorcycles, house, utility and rental trailers, city cabs and buses, hearses, ambulances, wreckers, radio amateur, National and Air Guard, disabled veterans, dealers and repossession.

New stickers for 1971 are available now at county assessor's offices and may be applied to present plates anytime before the Dec. 31 deadline Farley said.

Staggered-system validation stickers expire in November or December, Farley noted, thus allowing assessors two months in which to validate

Julietta Seeks Help For Sewer Project

Mayor Gilbert Sprowl of Julieta has announced that the City of Julieta applied this week to the Farmer's Home Administration for financial assistance to construct a new sewer system. The community has no public sewer facilities now and last winter the Julieta School was closed because of sewer problems.

The Farmer's Home Administration could grant 50 per cent of the money needed for the Julieta project and could make a low interest, 40 year loan for the balance through a program designed to assist rural communities. The application and supporting documentation has been developed by the Julieta City Council with assistance from a committee of concerned citizens, and Clearwater Economic Development Association.

C. U. THINNER TOPS

Susie Ricard, reporter
Unintown—Fourteen (14) members were present at the meeting on November 2, 1970.

We had no King. Queen of the Week was Mary Reeder with a loss of 4 1/2 pounds. Beverly Arnett was Princess of the Week with a loss of 1/4 pound. The total loss of the week was none.

Albert Ricard's name was drawn out of the kitty. He was present at the meeting, so received \$3.20.

Checked your driver license and vehicle inspection sticker lately, asks the Idaho Department of Law Enforcement? A minute spent now to see if they are valid could save you a trip to court.

Advertising helps you live BETTER for LESS!

D. F. "Dick" SCHARNHORST
MOBIL OIL PRODUCTS
Mobilgas - Mobiloil
Furnace, Stove, Diesel Fuel
Tires Batteries, Accessories
Phone AT 5-3111 - or AT 5-3081

If more than one mouse is mice, Add more than one louse is lice, Then you must agree, quite obviously, That more than spouse is spice.

"What lovely antique furniture! By the way I wonder where Mrs. Gullucuddy got that huge old chest?"
"I don't know, but they tell me her mother was the same way."

A lanky cowboy strolled into the elegant ladies shop and headed for the lingerie department. He approached the salesgirl and announced, "I'd like to buy a grille, ma'am."
"Do you want a Playtex," she suggested.

"That's mighty kind of you ma'am," the cowboy gallantly answered, "but you see I'm double parked."

INSURE WITH DON !!

When you Think of INSURANCE (or Investments) Think of Don! Representative of MURPHEY-FAVRE, INC. and Franklin Life Insurance Company
Springer Insurance AGENCY
Office Ph. AT 5-3131 - Res AT 5-2171

Short's Funeral Chapel

MOSCOW, IDAHO PHONE 882-4534

GRAIN PRICES

Wheat, New Crop, per bu. ----- \$1.45 1/2
Feed Barley, new Crop, per ton ----- \$38.00

FEEDS — SEEDS — INSECTICIDES
FERTILIZERS — WEED KILLERS

Genesee Union Warehouse Co
New Hours — Monday thru Friday: 8 to 5
Saturday: 8 to 12
Genesee, Idaho Phone AT 5-2641

PATRONIZE OUR ADVERTISERS

Use The Gazette - News Classified Ads To Buy, Sell or Trade

Trout Season Closes Nov. 30

General statewide trout season ends November 30, but many waters in all sections of the state stay open for fishing for some or all species, sometimes on a year-round basis, the Idaho Fish and Game Department reminded anglers today.

New regulations were established recently for the 1971 calendar year. Current regulations do not expire until midnight, December 31. Waters remaining open year-round, or for special seasons, are listed by name and area in the 1970 regulations.

Steelhead trout and whitefish fishing are growing wintertime sports. A special dipnet fishing season for cisco at Bear Lake runs from Jan. 1 through Feb. 15, 1971, with a limit of 50 cisco a day for all license or permit holders. Non-license holders under 14 years of age are allowed 25 fish per day.

Thousands of hunter report cards from all game management units point up good elk and deer harvests on most ranges. Data are based on report cards returned voluntarily by hunters and do not represent complete kill figures. Besides, much of the best hunting still lies ahead for both elk and deer.

Following are comparative kill figures reported through November 3: Deer 7,564 (1969 - 7,230); elk 2,203 (1969 - 2,123). More bucks than does and cows have been reported by hunters. Reported kills for trophy antelope, moose, bighorn sheep and mountain goats so far this season all are ahead of the same date last year.

Game Harvesting Good

Following are comparative kill figures reported through November 3: Deer 7,564 (1969 - 7,230); elk 2,203 (1969 - 2,123). More bucks than does and cows have been reported by hunters. Reported kills for trophy antelope, moose, bighorn sheep and mountain goats so far this season all are ahead of the same date last year.

Wheat Pool Divided

The Latah County share of the 4.2 million dollar inverse subsidy wheat pool is a little over 12 thousand dollars, according to Elvin Lindsay, executive director of the Agricultural Stabilization and Conservation Service. Each wheat producer who earned a 1968 domestic wheat certificate has also earned a small export certificate of 58 cents for each 100 dollars of domestic certificate.

An inverse subsidy occurs when the world wheat price is higher than the U. S. price, and exporters must pay into an export certificate pool.

All 1968 wheat producers who earned \$3.00 or over were mailed letters informing them of their option to request their share of the pool. They may request a check by December 25, 1970, or they may leave the money in a research and promotion fund for wheat. Wheat producers who earned an export certificate of less than \$3.00 will not be notified, but may request payment and a check will be issued. All unclaimed drafts will be returned to the Data Processing Center, Kansas City on December 11, 1970.

The newly formed National Wheat Institute was founded by the National Association of Wheat Growers, The National Grange, The National Farmers Organization, The National Farmers Union, and The U. S. Durum Growers Association and approved by Congress in September, 1970. The law gives wheat growers the option of receiving the export certificate, or leaving it in the pool to be used for promotion and research. Funds not claimed by December 25, 1970, will automatically go to the National Wheat Institute for programs designed to expand domestic and foreign markets and increase utilization of U. S. wheat. One of the wheat industry's major problems is the declining per capita consumption which has been steadily downward for the last 30 years.

Garlinghouse Memorials

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

JOE KALAFUS
Local Rep. Ph. AT 5-9814

TO ALL LUTHERANS

Lutheran Brotherhood, one of the nation's leading insurance organizations, offers

1. Sound life insurance savings. (Check our low net cost).
2. Mortgage clearance money.
3. Money for education.
4. Retirement money.
5. Cash to settle estate.
6. Insurance for women.
7. Emergency funds.
8. Disability income protection.
9. Insurance for children (\$2,500 at only \$9 per year).
10. Students, Ages 18 to 25, \$10,000—only \$40.00 per yr.

ROBERT E. KAUFMAN
12119 E. 22nd WA 4-8888
Spokane
Serving this area now 9 years.

Wool Producers Must Have Sales Documents

Wool producers must have sales documents for shorn wool and unshorn lambs in order to earn incentive payments for 1970 marketings, according to Roy R. Glenn, Vice Chairman of the Latah Agricultural Stabilization and Conservation (ASC) Committee.

Sales of both wool and unshorn lambs may be included in a single application for incentive earnings.

Mr. Glenn emphasized that purchases of all unshorn lambs must be reported when application is filed for wool incentive payment. Lambs purchased in ewe-lamb pairs must be included.

An important eligibility requirement is 30-day ownership. Producers must own for at least 30 days unshorn lambs on which they apply for payment.

Mr. Glenn said lamb feeders and others who trade in sheep or lambs should keep records which clearly establish compliance with the 30-day ownership requirement if they plan to apply for payments under the wool program.

Application for wool incentive payments may be made by producers at their County ASCS Office as soon as their sales are completed. Wool delivery expenses, as well as any other marketing expenses, not shown in the Sales documents should be reported at the time application is made for incentive payments.

Applications covering 1970 marketings have been filed by 18 Latah producers to date. The ASCS Committee Vice Chairman estimated an additional 22 producers will file by the time 1970 marketings are completed.

Under the National Wool Act all producers who market wool and mohair in 1970 are eligible for incentive payments. Shorn wool payments to a producer are equal to a percentage of his returns from sales. The percentage is that required to raise the national average price received for shorn wool by all producers up to 72 cents a pound. Mohair payments are determined in a similar manner, with the national incentive price set at 80.2 cents a pound.

Applications covering 1970 marketings have been filed by 18 Latah producers to date. The ASCS Committee Vice Chairman estimated an additional 22 producers will file by the time 1970 marketings are completed.

Cattle Sale Outlook Is Brighter

The world market for U. S. beef cattle took a large step toward the brighter side for this week with the announcement of the sale of 2,300 head of Polled Hereford cattle to be shipped by air to the Magallanes Province on the southern tip of Chile.

The announcement came from Orville Sweet, executive secretary of the American Polled Hereford Association in Kansas City.

The purchase amounting to more than a million dollars, was made by the Chilean Ministry of Agriculture, and the cattle will be a part of a continuing program for the development of a beef cattle industry in the south of Chile that is being directed by "Corfo" "Corporacion de Fomento de la Produccion" an industrial development department of the Chilean Government. Under the same program, more than 10,000 U. S. Polled Herefords have been sold to Chile in the past three years.

The American Polled Hereford Association has been named to handle procurement of the cattle, and representatives of the APHA are now traveling in several states with "Corfo" officials locating and purchasing commercial Polled Hereford heifers.

Target date for the first shipment of cattle is November 20, and the port of embarkation is, again this year, scheduled to be Shephard Air Force Base in Wichita Falls, Texas. Livestock World Airlift, a division of Trans International Airlines has been named as the carrier, and the mode of transportation will be a Super DC-8 Stretchedjet as it was on last year's shipments of more than 3,000 head. Shephard AFB was named as the point of departure because of its 13,500 foot runways, the longest in the south.

Now You Get 65-70 lbs. of Top Quality MEAT FOR JUST \$50

Our Economical Special Offer!
BEEF, PORK CHOPS, BACON AND HAM!

CALL OR STOP BY TODAY AND SAVE!

Custom Slaughtering
PHONE TE 5-2341
FOR PICKUP
or bring your animals to our plant

All meat cut to specifications, wrapped & quick frozen.

BENDEL'S

MEAT PACKING PLANT
Phone TE 5-2341

4 MILES EAST OF TROY ON TROY-DEARY HIGHWAY

ELECTRIFY Your Home Improvement PLANS

No new home in your future? Consider remodeling. You can do as much or as little as you like but make these new plans include...

ELECTRIC HEAT

There is a type of electric heat to solve any heating problem and the cost of operation was never lower! The latest in the series of WWP rate reductions has brought the low end-stop to only 8/10¢ per kilowatt hour.

Make those plans. Live better in a remodeled home made modern with Electric Heat.

Call your Electrical League contractor or...

THE WASHINGTON WATER POWER CO.

Enjoy TOTAL COMFORT Electrically

Admiral

MODEL 3C3321
THE SAXTON
23" DIAG. RECTANGULAR PICTURE (295 SQ. IN.)

EXCLUSIVE 3-YEAR COLOR PICTURE TUBE WARRANTY
QUALITY COLOR TELEVISION
Featuring Instant Play and AFC

Admiral Quality Color TV

The Saxton is styled and crafted to capture the authentic look of Contemporary fine furniture cabinetry. Richly grained Walnut finish on hard-board. Features include Admiral Instant Play—Instant sound and picture. Automatic Fine Tuning Control—fine tunes the picture at the touch of a finger. "Super Scope" VHF/UHF tuners for ultra-sensitive all-channel reception. Precision crafted color chassis with copper-bonded and etched circuits. Admiral High Gain 3-Stage IF Amplifier assures "studio sharp" pictures and uniform contrast. Admiral automatic degausser—eliminates magnetic interference. Admiral Color TV sets comply with FCC Radiation Limitation Requirements. 31" H, 82" W, 19 1/2" D.

3 YEAR ADMIRAL WARRANTY ON COLOR PICTURE TUBES. Picture tube warranted to original owner to be free from defects for 3 years. Admiral's obligation limited to supplying a replacement in exchange for defective tube. Service and installation costs paid by owner. Warranty not effective unless registration card mailed to Admiral after delivery.

ONLY \$529.95

ALL 1970 MODELS REDUCED FOR CLEARANCE

Geo. F. Brocke & Sons, Inc.

KENDRICK, IDAHO

C. L. CHEHEY CO.
INVESTMENT MANAGEMENT
 409 S. JACKSON MOSCOW PHONE 882-2822

ELEPHANT BRAND
Fertilizers
 For Spring Fertilizers
 —USE—
SPECIAL TRUCK PRICES
Kendrick Rochdale Co.
 KENDRICK, IDAHO PHONE 289-4961

Who knows what's ahead for farming.
 Nobody can predict the future. That's why it's wise to borrow at home, from the Land Bank association.
 We're full-time local lenders, serving hundreds of borrowers in this part of the state. Obviously, we know local conditions.
 When farmers face a tough market, a drought, or need a break for any other reason, we understand. Stop in. Let us tell you more reasons why the Land Bank is your best source of long-term credit.

FEDERAL LAND BANK ASSOCIATION OF:
 MOSCOW
 110 EAST 2nd — 882-2812
 Gainford Mix, Manager

WE DELIVER
 MOBIL OIL — MOBIL GAS — MOBIL HEAT 100
 MOBIL FUEL — DIESEL — MOBIL LUBRICANTS
 We Will Order Any Special Items Desired
 MOBIL TIRES — BATTERIES

NOTICE — Effective Immediately We Will Be CLOSED EACH SATURDAY AFTERNOON

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 276-3181

YOUR BEST FERTILIZER BUY

ORTHO

16-20-0 with 14% SULFUR
\$70.00 Per Ton
 This Means That Your:

NITROGEN Is 4¢ per lb.
PHOSPHATE Is 9¢ Per lb.
SULFUR Is 7½¢ Per lb.

We Now Have Large Stocks Of These Fertilizers:
 Ammonium Sulfate
 Treble Super Phosphate
 Bulk Granulated Gypsum
 Ammonium Nitrate
ANS 30

BARBER NURSE BINS & BARBER SPREADER
 Readily Available.
 Our Aim Is To Please.
 Good Service, Good Equipment and Honesty Is Our Way.
GEO. F. BROCKE & SONS, INC.
 Kendrick Phone 289-4231

30 YEARS AGO
 The Roy Evans family have moved into their new home.
 Adrian Nelson and Carlie Grieser returned Wednesday from a 10-day big game hunting trip into the Selway.
 Miss Rose Jacobs, daughter of Mr. and Mrs. Frank Jacobs, and Mr. Chas. Dreger, both of Genesee, were married in Lewiston Saturday.
 Mr. and Mrs. Dick Green and Mr. and Mrs. Dick Nebelsick returned last Thursday from a trip to California which was very much enjoyed as were visits with relatives at Klamath Falls, Oregon and Portland.
 Sunday afternoon the Community Church is sponsoring a program and reception to honor the golden wedding anniversary of Mr. and Mrs. George Follett.
 Guests were at a pick-up dinner Wednesday at 7 at the home of Mr. and Mrs. Ray Trautman to celebrate the birthday anniversaries of John Luedke and Ray Trautman and the wedding anniversary of Mr. and Mrs. Trautman.

50 YEARS AGO
 Ole Flamoe pulled in his threshing outfit the other day and says he is through for the season.
 At a very pretty but quiet wedding, Miss Agnes Bieleberg was united in marriage to Aloysius Reisanauer of Colton, Wash. at St. Mary's Catholic church in Genesee at 8:30 o'clock Tuesday morning, Nov. 9. Rev. Fr. A. Becker officiating.
 Miss Irma Lambert, daughter of Mr. and Mrs. F. E. Lambert and Arthur G. Meyer were united in marriage last Thursday afternoon at 5 o'clock at Lewiston. Probate judge Wolfen performed the ceremony.
 Miss Hattie Johnson and Thos. Kimberling were united in marriage at the home of the groom's mother in Moscow at 2 p. m. Sunday, Nov. 7. Rev. Wayne F. Snoddy, pastor of the Moscow Methodist church officiating.
 Walter F. Jain is suffering from a bad attack of pleurisy.
 The girl friends of Mrs. Arthur Mayer tendered her a miscellaneous bridal shower Tuesday evening at the home of her mother, Mrs. F. E. Lambert.
 Mr. and Mrs. Pete Kries are the parents of a daughter who arrived at their home Wednesday morning, Nov. 10.
 A baby daughter was born to Mr. and Mrs. G. E. Taber on Friday, Nov. 5, wt. 7½ lbs. The little miss has been christened Evelyn Meta.

JULIAETTA
ZION LUTHERAN CHURCH
 Rev. Theo Meske
 Worship Service—9:30 a. m.
 Sunday School—8:30 a. m.
 ALCW—2nd Wednesday, 1:30

COMMUNITY CHURCH
 Lonnie Williams, Pastor
 Church Service—9:00 a. m.
 Christian Women's Society
 1st Wednesday, 1:30
 Potluck—2nd Monday

CHURCH OF NAZARENE
 Rev. Eiton Hillard
 Sunday School—9:45 a. m.
 Church Service—11:00 a. m.
 Sunday Evening—6:00 Junior Services
 6:15—NYPs
 7:00—Service
 Wednesday—7:30 p. m.

SEVENTH DAY ADVENTIST
 Pastor D. C. Perry
 Saturday Services
 Sabbath School—2:00 p. m.
 Church Service—3:00 p. m.
 Bible Study—Tues Night, 7:30

KENDRICK ASSEMBLY OF GOD
 Rev. Ronald C. Perkins
 Sunday School—9:45 a. m.
 Church Service—11:00 a. m.
 Sunday Eve. Service—7:30
 Wednesday—7:30 p. m.

UNITED METHODIST CHURCH
 John Hunsberger, Pastor
 Sunday Services
 Church School—9:45 a. m.
 Worship Service—11:00 a. m.
 MYF—7:00 p. m. at parsonage.

SOUTHWICK COMMUNITY CHURCH
 Rev. A. F. Twist, Moscow
 Sunday School—9:45 a. m.
 Church Service—Every other Sunday at 11:00 a. m.
 Wednesday Mid Week Services at 7:30 p. m.

CAMERON EMMANUEL LUTHERAN
 Rev. Theo Meske
 Sunday School—9:45 a. m.
 Worship Service—10:45 a. m.
 ALCW—1st and 3rd Wednesday
 All day meetings
 Missionary—2nd Wed. 2:00

GENESEE LUTHERAN PARISHES
 Christian Oswood, pastor.
 St. John's—
 Sunday School—9:15 a. m.
 Morning Worship—10:15 a. m.
 Genesee Valley—
 Sunday School—10:00 a. m.
 Morning Worship—9:00 a. m.

ST. MARY'S CATHOLIC CHURCH
 Rev. Fr. Thomas Lafey
 Sunday Masses—8:00 and 10:00 a. m.
 Saturday Mass—7:30 p. m.
 Satisfies Sunday Obligation
 Confessions: Saturday
 4:30 - 5:00 - 7:00 - 7:30 p. m.

COMMUNITY CHURCH
 Rev. Peter Unruh
 Sunday School—9:45 a. m.
 Morning Worship—11:00 a. m.

Home Cookin'

Our recipes for this week were sent in by Mrs. Lowell (Nancy) Messley, former Genesee resident now living in Clarkston. Nancy gave us recipes once before and they received many compliments, so we know these will too. These are the last of our recipes. Remember it's your contributions that keep the column going.

TURKEY CASSEROLE
 2 cups cooked rice
 1 tsp. chopped pimiento
 1 green pepper, chopped
 1 large onion, thinly sliced
 2 cups cooked turkey or chicken
 2 cans mushroom soup
 1 cup water
 ¼ cup slivered almonds
 Spread rice evenly over bottom of greased casserole. Toss together, pimiento, green pepper, and onion. Sprinkle turkey over vegetables. Mix soup with water and pour over all. Top with almonds. Bake 1 hour at 350 degrees. Serves 8.

WAFFLE COOKIES
 ½ cup butter or margarine and 2 squares chocolate. Melt and save. Beat together well:
 2 eggs
 ¾ cup sugar
 1 teaspoon vanilla
 Add 1 cup flour and the chocolate. Add nuts if desired. Drop by Tbsp. on each section of waffle iron. Bake 1 minute. Frost with powdered sugar icing while warm. (Use medium heat for baking). Yield: 2½ dozen.

Patronize our advertisers

Advertising works for you!

**MORE JOBS
 BETTER PRODUCTS
 LOWER PRICES**

VASSAR - RAWLS

Funeral Home

141 - 9th St.
 Lewiston, Idaho

Dial Sherwood 3-6541

Steelhead Count Up
 Steelhead counts over Lower Monumental Dam show that more ocean-going rainbow trout are in Idaho waters this year than last. The comparative figures, as of Nov. 2, are 51,988 steelies counted since July 1, the beginning of the current fish year; 50,887 last year. Better passage conditions this year brought more fish to Idaho, even though the 1970 Bonneville Dam steelhead count in the lower Columbia is currently 113,356 fish, compared with 140,271 last year.

Another indication that more steelhead are in Idaho waters is that fall fishing has been exceptionally good. For example, the best fishing in the lower Salmon River between Riggin and Whitebird averaged 5-5 1/2 hours per steelhead. Since October 17, 388 steelhead anglers were checked with 150 fish. Fishing also has been good in the main Salmon River below North Fork, and in the Snake and Clearwater rivers.

ALL AUTO and TRUCK GLASS 20% OFF
 Until December 1st.
CAT and TRUCK CUSHIONS REBUILT
C. R. Little Auto Shop,
 Kendrick, Idaho

TRADE OFF YOUR TROUBLES... BEFORE WINTER SETS IN!!!
 HERE ARE JUST A FEW OF OUR QUALITY PRE-OWNED CARS

'70 CAPRICE COUPE, \$3995
 V-8 Automatic transmission, power steering, power brakes, radio, heater, like new. White and Green. Factory Warranty

'69 CAPRICE \$2995
 4-DOOR HARDTOP, radio, heater, automatic transmission, power steering, power brakes, air conditioning. White vinyl top, blue bottom.

'69 IMPALA \$2695
 4-DOOR HARDTOP, radio, heater, automatic transmission, power steering, power brakes, air conditioning. Blue.

'70 MONTE CARLO \$3495
 2-DOOR HARDTOP, radio heater, automatic transmission, power steering, power brakes, turquoise.

'68 PONTAC Bonneville \$2895
 4-DOOR HARDTOP, radio, heater, automatic transmission, power steering, power brakes, electric windows, electric seat, air conditioning. Blue and white vinyl interior.

'70 FORD \$2895
 GALAXIE '500' 4-DOOR HARDTOP, radio, heater, automatic transmission, power steering, power brakes, V-8. Blue.

McMONIGLE
 Chevrolet - Cadillac
 119 New Sixth St. Lewiston SH 3-5561

It's what you get for the low Price that counts!

SOFLIN TISSUE, 12 rolls for 95¢
WHEATIES or CHEERIOS, 3 Boxes for \$1.00
WESTERN FAMILY SYRUP, 22 oz. bottle, 29¢
WESTERN FAMILY FRUIT COCKTAIL, 303 tins, 5 for \$1.00
WESTERN FAMILY ORANGE JUICE, 12 oz. tins, 4 for \$1.00
TOP DOG or CATS MEOW PET FOOD, can 7¢
ARDEN'S DELICIA ICE-CREAM, Assorted Flavors, ½ Gal. 63¢
BANANAS, per lb. 10¢
POTATOES, white, 10 lbs. for 49¢
CABBAGE, per lb. 9¢
STEWING HENS, lb. 23¢
FULL CUT ROUND STEAK, or RUMP ROAST, lb. 98¢
BREAKFAST SAUSAGE ROLL, lb. roll 39¢

GENESEE, IDAHO
FOOD CENTER
THRIFT STORE
 BY QUALITY FOODS

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 83637. Strictly Independent in Politics. Mrs. Ray Lohman, News Editor. Classified Advertising 15c per line. Figure five average words to the line. Minimum 30c.

Cedar Ridge And Linden News
MRS. ROBERT PRATT

On Sick List
Mrs. Cecil Dean was taken to Spokane Monday for medical care. Her husband and mother, Mrs. Bing Blanford took her up. We will have more details later.
Thank you FFA boys, and Mr. Whittig for the clean up after Hall-oween of Kendrick and Juliaetta. This group cleaned not only Sunday, but again on Monday for some "late" trickers, or the same ones perhaps?
Home On Leave
Pfc. Mike Holt is spending a 2-week furlough from Ft. Leonard Wood, Missouri, with his family. He reports back to Missouri.
Bridal Shower
Mrs. Sylvester Konen and Mrs. Phil Bahr attended a bridal shower Saturday afternoon at Juliaetta Nazarene Church for Miss Louise Arnett, Juliaetta.
Mr. and Mrs. Phil Bahr and Skip Arnett were Sunday dinner guests of Mr. and Mrs. Bing Blanford, Bear Ridge. They also visited in the Cecil Dean home at Deary.
Mr. and Mrs. Conrad Swan of Moscow and Mr. and Mrs. Leonard Wolff, Leland, were Sunday dinner guests of Mr. and Mrs. Bill Wilson and family. They celebrated Bill's birthday. Mrs. Wilson reports that Lilly Wilson has returned home from a visit to California.
Mr. and Mrs. Dan Wallinder, Spokane, were weekend guests of Mr. and Mrs. Marion Souders and family. Mrs. Grace Souders, Kendrick, joined them for Sunday dinner.
Mr. and Mrs. Cecil Brammer and family were Sunday dinner guests of Miss Elsie and John Darby, Kendrick.
Mr. and Mrs. Jack Parsley spent the weekend in Spokane. Mrs. Roger Nelson and daughters stayed with their children.
Mrs. Phil Bahr accompanied Mr. and Mrs. Sylvester Konen to Lewiston Wednesday to visit Mrs. Kate Konen.
Kenneth Dennier, and Mr. and Mrs. Elmer Weaver and family, Lewiston, were weekend guests of Mr. and Mrs. Sam Weaver, Mr. and Mrs. John Chapman and Bryan, Lewiston, were Sunday guests.
Mr. and Mrs. David Ball and son of Pottlatch visited Saturday evening with the James Holt family, and with Pfc. Mike Holt, who is home on furlough. The Balls were overnight guests of Mr. and Mrs. Elmer Cuddy.

Drive with your headlights on, not your parking lamps, advises the Idaho State Police, especially before the sun rises or sets. Headlights not only allow you to see better, but also to be seen by other drivers.

FRANK V. BARTON
LAWYER
Office in Postoffice Building
Phone 289-4881
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 5833 Residence 5871
Office in Christensen Building Kendrick

SHIP BY TRUCK
Door-to-Door Delivery
Fast, Safe, Dependable
WALTER BROCKE
OFFICE PHONE 289-5863
RESIDENCE PHONE 289-5861

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 Pile up Can Be Arranged
4 Miles East of Troy on Troy-Beary Highway
Ph. 289 5-2541 Evc. 583-3900

Fix Ridge Notes

Mrs. Adolph Dennler
Phone: 276-3740
Walt Benscoter of American Ridge was a Monday evening visitor of Mr. and Mrs. David Dennler and family. Tuesday evening, Mrs. Dave Dennler and Diana attended the concert at Genesee.
Saturday afternoon, Mrs. Dave Dennler, Diana and David helped Mrs. Wayne Wegner celebrate her birthday anniversary.
Mrs. Tom Dennler and Mrs. Walt Dennler were Tuesday afternoon callers in the Dave Dennler home.

Officers Training School
Pocatello — The fifth basic recruit school now going on at the Idaho Peace Officers Training Academy at Idaho State University in Pocatello, lists candidates from 18 city departments, three from sheriff departments and six from the State Police.
Graduation exercises for the class will be held Nov. 20.
Sheriff department candidates include Donald E. Schoeffler, Clearwater county.

WANTED TO BUY—3 or 4 bedroom home in Kendrick 289-4597. tf-24
FOR RENT—Space now occupied by Kendrick Beauty Shop 34tc
FOR SALE—Fresh Turkeys—Live or dressed. Christensens, 289-5877. 46tfnc
FOR RENT—Partly Furnished, 2-bedroom House. Phone Kendrick 289-4551. 1446c
NEED RIDERS—Kendrick to Moscow Mon.-Fri. Call 289-4881 after 5 p. m. 46tc
NOTICE—Fey Bros. Repair will be closed on Saturdays until further notice. 43-4
FOR SALE—Washer \$40. Chrome table and 4 chairs, \$15. Range \$55. Phone 289-4051 or 289-5171 (45tc)
FOR RENT: Small mobile home, suitable for one person or couple. Contact AT 5-2783, Genesee, Idaho
FOR SALE—1961 Scout, 4-wheel dr. with new chains. Phone Kendrick, 289-5634. 545p
FOR YOUR FULLER PRODUCTS—please telephone me. Millie Mabbott, 276-3801. tf-nc
FOR UNION Oil Products in the Kendrick area, call Bill Rogers 289-4261. tf
Call Carl Scheraborn, AT 5-2191 for Union Oil Products. If no answer call AT 5-3684.
SEE ME For Your Christmas Cards. Also everyday cards and novelty gifts. Alma Betts, Southwick. 43-1f-nc
WANTED—CHURNING CREAM. Lewiston prices at Kendrick. Leave at Kendrick Table Supply, Kendrick. Golden Grata Dairy, Lewiston. tf
ORDER YOUR CERAMICS NOW—for Christmas. Articles on display and for sale. Call 289-5601 or 289-5687. 2-46-nc
FOR RENT—8'x35' Trailer House. Contact Joe Nilson, 3006 E. Main, Lewiston, or Mrs. Oral Craig. 46-1f-nc
FOR RENT—Large 2 bdrm, daylight basement apt. Unfur. except for washer, dryer. See Mrs. Jack Brown, Juliaetta 276-3188. 1f38c
FOR SALE—PAM TOP 36" high. Blue bubble glass canopy. Baked white enamel color, like new, \$300. Phone 289-5887 after 5:00 p. m. tf-nc
FOR SALE—4-room home with 2 extra lots in Genesee. 2-car garage with shop space. Total price \$9,000—\$2,000 down. Phone Genesee AT 5-2884 for appointment to see. 3146c
DID YOU KNOW YOU CAN RENT—Rug shampooers, floor polishers, staplers, lawn thatchers, fertilizer spreaders, hand trucks, sewer tape, pipe threaders, ladders and many other items at ABRAMS HARDWARE CO., Kendrick. tf-42c

TREK DISTRIBUTORS
Heavy Duty, Fully Guaranteed, American-made undercarriages and parts to fit all crawler tractors. You can't afford to rebuild your undercarriages when you can get direct, wholesale prices on new! Meet same specifications as original equipment—parts interchange.
Dealer Prices To All Customers
Examples:
D-7 Rails, 36 Link, ea. \$439.39
D-6 Rails, 30 Link, ea. \$319.60
D-4 Rails, 31 Link, ea. \$203.20
HD-5/6 Rails, 33 Link, ea. \$229.71
TD-9 Rails, 33 Link, ea. \$197.60
TD-6 Rails, 32 Link, ea. \$148.24
D-4 Roller Shells, LT, ea. \$ 14.34
TD-9 Roller Shells, w/bu, ea. \$ 23.85
Like prices on other sizes—Idlers sprockets, shafts, rollers, tops and bottom, seals, etc. Order early before prices increase.
Used Machinery
2—Pea Rollers
4—10 1/2 ft. JD Center Drive Weeders
9U-D-6 Farm, Excellent
7U-D-6 Farm, Excellent
7U-D-4 S Roller, Farm
7U-D-4 S Roller Farm w/new dozer
HD-5 Farm—\$1895.00
2—12 ft. Model B Drills on Rubber
1—10 ft. Model B Drill on Rubber.
Plows, Fertilizers Spreaders, Spring-tooths, Harrows, Discs, etc.
DENNLER SUPPLY
Dave Dennler, Owner
Call Juliaetta 276-3771—Anytime

THANKSGIVING

Dear God we ask Thy blessing At this THANKSGIVING day; We come to Thee confessing Things we should throw away.
We have weathered often Abandonment of dreams; Turn us from things that sicken To goodness that redeems.
Plant in our hearts at this Thanksgiving- ingide Seeds that will burgeon, bloom, and nod and sway; Of Thy great deathless love that must abide, When life, and death, and worlds, have passed away. —Bert Gamble

Stony Point Items
Mrs. Ernest Stelgers
Phone 276-8386

Friendship Club
Seventeen ladies, four children and two men enjoyed Club held Thursday, Nov. 5th with the hostess Mrs. Betty Cowger and co-hostess Mrs. Glen Stevens. Quilling and hand work was done for the hostess.

The next meeting will be held on Nov. 19th at the home of Mrs. Newt Heath.
A guest, Miss Charlotte Bourgeois, won the "white elephant", a set of blue coffee mugs and holding stand.
Old Fashioned Sawing Bee
Alvin Johnson, Bedrock Canyon, fired up his two "rejuvenated" steam engines on Saturday, for a day of sawing fire wood—sided by several men of the surrounding neighborhood!
Dinner was prepared for the group at the Art Johnson home in Agatha. All reported an interesting day! Probably a great deal of the wood sawed was consumed by the engines in the process! — As well as a great deal of food by the men!!
Other News
Mr. and Mrs. Leslie Helmgartner spent Sunday at Clearwater, where they attended a birthday dinner honoring son Tim Straw, held at his home.
Mrs. Forest Gibbs, Spokane, spent the week-end with her parents, Mr. and Mrs. Newt Heath. Sunday dinner guests included Mr. and Mrs. Kenneth Rugg and three children, and Mr. and Mrs. Russell Bonnallie and family, all of Lewiston.
Mr. and Mrs. Gordon Heath were Friday luncheon guests in the Newt Heath home.
Mr. and Mrs. Stanley Shannon, Spokane, are visiting cousins, the Glen and Marion Stevens, and the Rufus Fairfields, this week.
Mr. and Mrs. Wayne Helmgartner were Sunday dinner guests in the home of Mr. and Mrs. Bill Harri at Clarkston. On Friday evening they visited with Mr. and Mrs. Lawrence Helmgartner.

Gathering at the new Hunt Hatch home on the north slope above Kamiah, across the Clearwater River, for a Saturday evening dinner party with movies and cards, were nine couples and nine children from Cottonwood, Lewiston, Kamiah and Cherrylane present. The Kenneth and Ernest Stelgers families represented Cherrylane. Mr. and Mrs. Milo Spivy (he a former resident atop Fir Bluff) were also present.
Along with other parents and friends Mr. and Mrs. Roy Helmgartner attended the annual banquet honoring the Lapwal football players, held at the Lewiston Y. W. C. A. on Monday evening, Nov. 9th. Lapwal ranks in No. 1 position in their league this season.
Mr. and Mrs. Bob Blair and daughters of Lewiston visited Saturday with her parents, Mr. and Mrs. Clellus Holsington.
Ed. W. Ranta returned home, following recent surgery at St. Joseph's Hospital. He and Mrs. Ranta called at the E. Stelgers home on Sunday afternoon. Ed. walks in a careful manner and finds his pickup with its higher, stiffer seat the only means of transportation he could use in comparative comfort. Stitches were removed from his back on Monday, Nov. 9. Complete recovery will take time.
Wednesday night supper guests of the Don Holsingtons were her parents, Mr. and Mrs. Ted Weyen. Her brother, Dean Weyen, U. of I. student, was a Sunday supper guest. Mr. and Mrs. Skip Koeppe were late evening callers.
Sunday afternoon callers in the home of Mr. and Mrs. Jim Hust of Cherrylane, to become better acquainted with tiny Bobby Hust, were Mr. and Mrs. Ernest A. Stelgers.

University Receives Grant To Study Steelhead
MOSCOW—A \$42,000 research grant has been awarded to the Idaho Cooperative Fishery Unit at the University of Idaho by the U. S. Bureau of Fisheries and Wildlife to study the effects of low and high temperatures on the physiological behavior of juvenile steelhead trout in the Snake and Columbia river systems.
According to Dr. Donald W. Chapman, leader of the Idaho Cooperative Fishery Unit, temperature changes in the rivers increase each year due to thermal power plants and high dams. The coming use of nuclear power plants will raise the temperature of the waters even more than at present.
A portion of the research will examine the effects of temperature fluctuation on steelhead hibernation. Chapman said that if nitrogen supersaturation continues to be a problem in the Snake River during spring floods, resource managers may encourage an early end to fish hibernation by releasing warmer water from Hells Canyon and Dworshak dams, enabling fish to move into collection facilities now being installed in turbine entrances on Snake River dams.
The steelhead would then be transported to the lower Columbia River, preventing high mortality rates at downriver sites, he said.

American Ridge News Notes
Mrs. F. P. Benscoter

Mr. and Mrs. Edd Kent were week end guests in the Clyde Nichols home in Clarkston.
Mr. and Mrs. Bruce Davis, Pullman, spent the week end with Mr. and Mrs. Rick Beebe and family. Sunday Mrs. Davis and Mrs. Eebee and Terri and Tanya visited friends in Moscow while Bruce and Rick went deer hunting and later had dinner with the Frank Benscoter's.

Vickie Benscoter accompanied Barbara Hepler and Ruth Armitage to Boise to attend a meeting of the State Board of Federated Garden Clubs. Stanley Hepler piloted the plane taking them to their destination on Thursday and returning on Friday.
Mr. and Mrs. Larry Galloway and Craig and Karl, Lewiston, were Sunday evening guests in the Dick Benscoter home.
Mrs. Flo Holt and Mildred Spicer were Sunday callers in the Edd Kent home.

Mrs. Frank Benscoter was a Lewiston visitor on Saturday, calling on her sister, Ruth Odem at the Orchard Nursing Home and her brother Dr. Dan Guy at St. Joseph's Hospital. She also visited in the Don and Kay Benscoter homes.
Mr. and Mrs. Andy Cox and Mrs. Gilbert Sproul went to Moscow Sunday afternoon to attend a reception honoring Mrs. Nita Carson who is a Grand Star Point in the Order of Eastern Star.
Friday supper guests of the Lawrence Helmgartners were Mr. and Mrs. David Johnson and family and Rev. and Mrs. Ray Huddleston, all of Lewiston. Other evening visitors were Mr. and Mrs. Wayne Helmgartner and Allen, Pottlatch Ridge, and Mrs. Helmgartner's aunt, from California.
Little Jennifer Reid of Moscow spent the week end with her grandparents, Mr. and Mrs. Andy Cox and Tom.
Mr. and Mrs. Lawrence Helmgartner.

Big Bear Ridge
By The Happy Home Club
Mrs. Eula Galloway

Card Party
There will be a public card party at the Community Hall, Friday night, Nov. 13, at 7:30 p. m. Ridge ladies bring either cookies or sandwiches.
Other News
Keith Ingle spent Thursday night with Eldon Wilson.
Susanne Moline from Spokane spent the week-end with her uncle and aunt, Mr. and Mrs. Oscar Slind. Mr. and Mrs. George Moline of Spokane visited in the Oscar Slind home Thursday and Friday.
Mr. and Mrs. Joe Clemenhagen were Thursday evening visitors of Mr. and Mrs. Jerry J. Ingle.
Mr. and Mrs. Oscar Slind visited in Tigard, Oregon, last week with their son-in-law and daughter, Mr. and Mrs. Harmon Sommers and family, and also with their son and daughter-in-law, Mr. and Mrs. Leland Slind and family at Longview, Wash.
Jolene Brammer was a Saturday dinner guest of Karen Ingle.
Mrs. Linnie Ingle and Alcie Nethken were Wednesday evening dinner guests of Mr. and Mrs. A. A. Kremmins and Miss Alta Moore in Juliaetta.
Mr. Cy Branch and Mrs. Fred Fruburg of Lacrosse, Wn., were week-end visitors of Mr. and Mrs. A. C. Wilson, Mr. and Mrs. Wayne Wilson and Mr. and Mrs. Jay Dee Wilson and son.
Mrs. Bertie Heffel visited Tuesday and Wednesday with her daughter and family, Mr. and Mrs. Eddie Galloway and sons.
Gerald Ingle attended a law enforcement planning commission meeting in Lewiston Friday.
Mrs. Linnie Ingle and Mrs. Alcie Nethken were Friday evening dinner guests of Mr. and Mrs. Jerry Ingle and family.
Mr. and Mrs. Ed Galloway and Mrs. Eddie Galloway and sons were Sunday afternoon visitors in St. Marles with Mr. and Mrs. Raleigh Hughes.
Mrs. Gerald Ingle represented Mrs. Della Geffie, president of Idaho Homemakers Council at the Agricultural Consulting Council at the I of I. SUB Friday in Moscow.
John Galloway was a dinner guest Sunday of Mrs. Anna Bower.
Mr. and Mrs. Don Williams and daughter Linda from Moscow visited Sunday afternoon with Mr. and Mrs. Charles Bower and Mrs. Anna Bower.
Leo Magnuson spent Friday and Saturday with Jerry Galloway.
Mr. and Mrs. Jerry Ingle and family were Sunday dinner guests of Mrs. Olga Nelson in Deary.
Mr. and Mrs. Larry Galloway, Craig and Karl were Sunday dinner guests of Mrs. Eula Galloway, Janice and Jerry.
Mrs. Alcie Nethken returned to her home in Anchorage, Alaska Sunday after spending two weeks visiting her mother and other relatives.
Max Clemenhagen was a Friday morning breakfast guest of Mr. and Mrs. Grant Clemenhagen.
Mrs. Grant Clemenhagen attended the Rebecca Lodge banquet in Peary Wednesday evening.
Mr. and Mrs. Robert Clemenhagen and Ida Ruby were Sunday afternoon visitors of Mr. and Mrs. Grant Clemenhagen.
Mr. and Mrs. Frank Holsington were Saturday evening visitors of Mr. and Mrs. Grant Clemenhagen.
Mr. and Mrs. Anton Moen of Coeur d'Alene were Sunday guests of Mrs. Johanna Nelson. All were dinner guests of Mr. and Mrs. Ervin Halseth and Pan.
Monday Mr. and Mrs. Roy Glenn; Mrs. Neva Rode of Lewiston and Mrs. Iona Whitcomb of Juliaetta visited with Mrs. Johanna Nelson.

Sewing Advice Available

Are you sewing more than ever for yourself, your family and your home? Are you thinking mini—midi—maxi—for Fall 1970? Come and hear Simplicity Pattern Company's Consumer Education Program that will help you "measure up" the Fashion picture length-wise, sew-

garter and Ray were Sunday dinner guests of Mr. and Mrs. Dick Groseclose in Juliaetta.
Sunday evening visitors in the Frank Benscoter home were Mr. and Mrs. Rick Beebe and daughter.
Sunday callers in the Wayne May home included Mr. and Mrs. Charles Taylor and Roy Glenn.
George Havens was a Sunday dinner guest in the Werner Brammer home. Rayner Havens was a Sunday overnight guest of his father George Havens.
Mr. and Mrs. Wayne Davis returned to their Pullman home on Thursday after Wayne finished his fall work in this area. It seemed nice to have them circulating in our neighborhood.
We are all happy to hear that Judy Callison is recovering so nicely from her recent surgery.

wise, and dollars-wise. **YARDSTICK FAMILY FASHIONS**, sponsored by the University of Idaho Cooperative Extension Service, is the title of this program, which will be presented on November 19 at 1:30 p.m. at the Clearwater Power Auditorium, Lewiston.
Lower your sights on those hemlines most becoming to you. Lower your family clothing budget by coordinating daughter's wardrobe to your own. Raise your fashion sense to new heights by sewing on the newest of fabrics and incorporating the latest couture techniques.
Inch your way into your toddler's world by sewing educational play-clothes for the pre-schooler. Discover how you can teach numbers, colors, letters, and shapes to the tiny tot for whom you sew. Pattern and fabric selection, garment care, as well as many other sewing techniques will be presented.
Models will be selected locally. This Educational Consumer Program has been met with enthusiasm wherever it goes. We know it will assist both teachers and students as well as the home sewing consumer in the rewarding challenge of creative clothing construction.

Brower-Wann Memorial
Kermit Malcom Manager
Simple, Dignified Funeral Services
New Building — Pleasant Surroundings
PHONE SH 3-4578 LEWISTON, IDAHO

FEY BROS. REPAIR
MAJOR OVERHAULS — DIESELS & GAS TUNE-UPS
Guaranteed Work
SERVICE IS OUR SPECIALTY!!
Located
Old Mill Site — West of Kendrick, Idaho
Phone 289-4177 Roy and Harlan Fey

Carnival!
Place — KENDRICK HIGH SCHOOL
Date — FRIDAY, NOVEMBER 20
Time — 7 P. M. to 11 P. M.
Sponsored by
BOYS' AND GIRLS' K CLUBS AND P. T. O.
Many Stuffed Animals and Fine Prizes
GAMES YOU WILL FIND —
Panda Toss
Balloon Dart Game
Fish Pond
Baseball Throw
Spin and Win
Dunking
Basketball Toss
Bingo
Cake Walk — and Many Others

TOYLAND is open
COME. SEE OUR
1970 SELECTION OF TOYS
Such Famous Brands As
PARKER BROS. FISHER PRICE
NYLINT MILTON BRADLEY MEGO
MATTTEL TONKA
PLAYSKOOL WILSON
And Many, Many Others!
ABRAMS HARDWARE
KENDRICK, IDAHO

HUNTERS !!

If you get up early and don't want to cook your own meal — stop in here for a good, man-sized breakfast. Stop in after the Hunt for a meal or refreshments.

WE ARE OPEN EVERY OTHER SUNDAY

THE COUNTRY KITCHEN

MARION and ELLEN ROWDEN

Local Happenings In Kendrick Area

Mr. and Mrs. Jody Fey and Jon, Spokane, were week end guests of his parents, Mr. and Mrs. Roy Fey.

Visitors in the Carl Gustafson home last week were the Jack Gustafson family of Glenwood, Wn.

Mr. and Mrs. Ed Nelson returned home Monday following a week end trip to Richland where they were the guests of their son and daughter-in-law, Mr. and Mrs. Richard Nelson and Darcy.

Mr. and Mrs. Art Foster and Mr. and Mrs. Clarence Alexander and sons were guests of Mr. and Mrs. Wayne Darby in Moscow Sunday.

Mr. and Mrs. Leon Lind of Moscow were Saturday callers in the Paul Lind home.

Mr. and Mrs. Ron Craig and family were Sunday dinner guests of Mrs. Oral Craig, Harold Evans and son, Mike, and Mr. Patterson, all of Weiser, were afternoon callers.

Mr. and Mrs. Pete Ware, Amelia and Carl were Sunday supper guests of his grandmother, Mrs. George Christensen and Mrs. Betty Jo Roose and family of Lewiston.

Wednesday evening visitors in the Dick Cuddy home were Mr. and Mrs. Charles Cuddy and family of Orofino. Mr. and Mrs. Harl Whittinger were Thursday evening callers.

Mr. and Mrs. Manning Onstott were supper guests of the W. D. Miller family in Lewiston, Sunday.

Mr. and Mrs. Jim Barker and daughter were weekend guests of Mr. and Mrs. Robert Pratt and Doug.

Monday luncheon guests of Mr. and Mrs. Robert Pratt were Mr. and Mrs. Doug.

Receives Medal

SPOKANE, WASH. — Sergeant Eldon R. Fey, son of Mr. and Mrs. Roy R. Fey, Rt. 1, Kendrick, Idaho, has received the U. S. Air Force Commendation Medal at Fairchild AFB, Wash.

Sergeant Fey, a weapons mechanic, was decorated for his outstanding professional skill and devotion to duty at Kadena AFB, Okinawa.

He is now assigned at Fairchild with a unit of the Strategic Air Command, America's nuclear deterrent force of long range bombers and intercontinental ballistic missiles.

The sergeant, a 1964 graduate of Kendrick High School, attended North Idaho Junior College.

His wife, Candace, is the daughter of Mrs. Jeannette Denholm, 721 Coeur d'Alene Ave., Coeur d'Alene, Idaho.

Swim Team To Practice

Twenty-five members of the local swim team traveled to Moscow on Tuesday evening to swim in the University of Idaho's new indoor pool. Michael Mann, swim team director, has arranged for the swim team to use the pool every Tuesday night. This should keep them in good form and give them a definite advantage in next year's competition.

Now Life Scout

Ronny Renfrow, son of Mr. and Mrs. Herman Renfrow, Little Bear Ridge, a lone Scout, has made his advancement to the rank of Life Scout.

Ronny and Kevin recently were presented their God and Country awards, a religious Scouting award, in ceremonies at the Kendrick Methodist Church.

Card of Thanks

I would like to thank my friends and neighbors for their cards, letters, flowers, and kind thoughts and deeds extended to me while I was in the hospital. They are greatly appreciated. — Mrs. Robert Callison. 46-10

Card of Thanks

I would like to thank all relatives, and friends for the lovely flowers and gifts; cards, prayers and visits during my stay in the hospital and since being home. Thanks so much everyone, it will always be remembered. — Mrs. Roy Craig 46p

Mrs. Jim Armstrong of Lewiston.

Mrs. Doug Christensen and family spent the weekend with her parents, Mr. and Mrs. Carl Horting of Golfax. Dr. and Mrs. D. A. Christensen joined them for Sunday dinner.

Mr. and Mrs. George F. Brocke, Sr., were in Boise on business from Thursday until Saturday.

Mr. and Mrs. Bob Clemenhagen were Sunday afternoon and evening guests of Mr. and Mrs. Joe Clemenhagen on Big Bear Ridge.

Mr. and Mrs. John Wilson visited with his sister, Mrs. Eva Nelson in Garfield, Sunday afternoon. They also called on Mr. and Mrs. Albert Bruce, Jr., and son in Farmington.

Mr. and Mrs. W. L. McCreary and Mrs. Jessie Bateman were week-end guests of Mr. and Mrs. James Morrison at Syringa, above Kooakia.

Mr. and Mrs. Tom Brown, Spokane and Lawrence Baker, Headquarters, were visitors of Mrs. Winnie Baker Saturday. Lawrence Baker was an overnight guest.

Julietta School Invites Public To Join In Observing Veterans Day

We the students, faculty and staff of the Julietta Elementary School would like to invite all of you to join us as we salute those who served in war to keep our country free.

Wednesday, November 11 is Veteran's Day across the land, when we, the people, pause to honor the living who served in uniform and bow in prayer for those who gave their all for our country.

As true Americans take part in the tribute we at the elementary school are paying to the defenders of our homes and families. This is a sober and sacred day when the honor we pay expresses a feeling deep in our hearts... a day on which we dedicate ourselves to "Peace With Honor."

Humbly yours,
Students, Faculty,
and Staff
Julietta Elem. School

Poems From Grade Students

The following are three poems written by students at Julietta Elementary School. We are pleased the school shared them with us so that we may, in turn, share them with our readers.

My Definition of Thanksgiving

By Amelia Ware
The reason for Thanksgiving, is to give thanks to God that we're living.
We also thank God for our food.
On that day everyone is in a happy mood.
The pie pans are made out of tin.
On that day we pray to God to forgive our sins.
On Thanksgiving the wind is usually blowing,
Or else it is white and snowing.
The men wear ties,
The women wear hair bows,
Also the women bake pies
While Grandmother sews.
There is turkey and dressing,
The children play a game called guessing.
There are cranberries
And bamberries.
For all this we should give thanks
To God and also for being free.
That's what Thanksgiving means
To me.

SECOND GRADE POEMS

When school is out,
Here comes the bus.
We climb aboard,
All of us.
—Darren Clemenhagen

I had a cat
His name was Pat.
Its fur was black and white,
And it never did bite.
—Gina Whittinger

Sessions Recommended

Boise — Rep. John Sessions, R., Driggs, Idaho, has been recommended by the Idaho Traffic Safety Commission for consideration of appointment to the National Highway Safety Advisory Committee to the Department of Transportation. The commission recommended that Gov. Don Samuelson submit Sessions name to Idaho Sen. Len E. Jordan for appointment consideration.

Sessions is chairman of the House Transportation and Defense committee and a member of the traffic safety commission.

It was pointed out there are no advisory committee members from the Northwest.

Card of Thanks

Thank you for your support for me in the general election. Your votes were truly appreciated. Sincerely, George F. Brocke 46p

Cameron Section Activities Varied

Mrs. Doug Christensen
Phone 289-5877

Bible Study Meets

The Cameron ALCW met Wednesday in the home of Mrs. Thelma Meyer. Mrs. Meta Wegner led the study and Mrs. Doug Christensen gave the devotions. Mrs. Meyer served delicious refreshments at the conclusion of the meeting.

Among the ill
Mr. Ted Mielke is in Gritman Hospital following surgery last week. We all wish him a speedy recovery.

Mrs. Wilbert Brunsiek was taken to Gritman Hospital on Saturday where she has been undergoing tests. Our best wishes go to her, also.

Other News
Our farmers are pretty well through with fall work and enjoying

brief hunting trips—though from reports they haven't been decreasing the game count much!

Mr. and Mrs. Ted Meyer enjoyed a trip to Tacoma and Seattle over the weekend.

Doug Christensen was a Thursday overnight visitor of Jim Allen to help him celebrate his birthday.

Mr. and Mrs. Walt Crawford were overnight guests of the Marvin Sillow family one day last week. They were in the area visiting friends.

Mr. and Mrs. Wayne Dust of Julietta were Sunday night visitors of Mr. and Mrs. Marvin Sillow and family.

Saturday evening, Mr. and Mrs. Dan Sullivan and family of Lenore; Mrs. Meta Wegner and Vern Wegner called on Mr. and Mrs. Wayne Wegner to surprise Mrs. Wegner on her birthday anniversary. Birthday cake and ice cream were served by Mrs. Sullivan and Vern Wegner.

Patronize our advertisers

Hair Styles THAT MAKE THE SCHOOL SCENE

WE ARE PLEASED TO ANNOUNCE THAT
EVA GRINOLDS WILL BE ASSISTING AT LIL'S

Lil's Beauty Nook

Kendrick, Idaho
9:00 to 5:00
Tuesdays thru Saturdays

WE CARRY A COMPLETE LINE OF

Two-Piece Rain Wear
Plaid Jackets and Lined Jackets by Woolrich
Levi's Lined Jackets

OVERALLS—
Maverick, Levi's, 88's, Lee's and Black Frisco Jeans

WOOL UNDERWEAR—
Also Heavy Thermal in 1 or 2 piece
Wool and Thermal Boot Sox

MEN'S INSULATED RUBBER BOOTS—
Felt Liners for cold weather wear.

COMPLETE LINE OF RUBBERS and OVERSHOES FOR THE FAMILY!

Olderness Dept. Store
Phone 289-5791 Kendrick, Idaho

THIS WEEK'S BEST DRUG BUYS

FAMILY HEALTH NEEDS

Soft and Dri Anti-Perspirant, Reg. and Unscented, 5 oz.s., Reg. \$1.35 value, **79¢**

Ben Gay Ointment, Reg. and Greaseless, Reg. 98c Tube, **79¢**

Easy Day Feminine Spray Deor., 3 oz. Can, Reg. \$1.49 value, **99¢**

Colgate Ultra-Brite Toothpaste, Reg. or Mint Flavor, Reg. \$1.09, **69¢**

Bayer Aspirin Children's, 36's — Reg. 39c value, **29¢**

Red Cross Pharmacy
Your Rexall Store
PHONE 289-5941 KENDRICK

SPECIAL FOR THIS WEEK-END

DARIGOLD COTTAGE CHEESE, Pint, **29¢**

ROMAN MEAL CEREAL, 25 oz. pkg., **49¢**

COMPLETE PANGAKE MIX, Betty Crocker — 3 1/2 lbs., **77¢**

MAZOLA OIL, 1.5 qt. bottle, **\$1.23**

HIG FRUIT DRINK, Wild Berry, Orange, Grape, Cherry, Pineapple, Grapefruit, Pineapple Orange 46 oz. cans, **3 for \$1.00**

GALON BATH OIL BEADS, pkg., **79¢**

KNOX CRANBERRY ORANGE DRINK Can **79¢**

PILLSBURY TURNOVERS, Apple or Cherry, 14 ozs., **55¢**

LEAN PORK CHOPS, lb., **69¢**

ORDER THANKSGIVING TURKEYS NOW

Blewett's Grocery Market
PHONE 289-4921 Kendrick, Idaho

SEE US FOR

ELECTRIC HEATERS
WIRING — WIRING SUPPLIES
MOTORS — FANS & BLOWERS
WATER HEATERS

PHIL JOHNS
PHONE 276-3142 JULIAETTA

CONWAY'S
Refrigeration Service
& APPLIANCE REPAIR
Call JULIAETTA 286-8041

LOOK What's COOKING

GOOD FOOD at BETTER PRICES

CARNATION COTTAGE CHEESE, Pint, **29¢**

BRENTWOOD ICE CREAM, Half Gallon, **69¢**

PINK GRAPEFRUIT, Fresh and Juicy, **10 for 99¢**

LETTUCE, Fresh and Crisp, **lb. 17¢**

BANANAS, Fresh and Firm, **7 lbs for \$1.00**

STANDBY GRAPEFRUIT JUICE, Unsweetened, 46 oz. cans, **59¢**

STANDBY TUNA, Chunk Style, 1/2's, **2 for 75¢**

Kendrick Table Supply
"Your Friendly Store"
JIM TRAVIS Phone 289-5741

STOP Trouble Before It Starts

A lot of winter car troubles can be traced to the fact that the vehicle wasn't ready to take the extra abuse vehicles receive in cold weather. Just a few minutes to time can put your car or truck in condition to face the coming season.

Let Us Check Your
Anti-Freeze - Battery - Oil - Exhaust System
See Us For Quality Snow Tires

Quality Chevron Products

Kendrick Garage Co., Inc.
WE DELIVER PHONE 289-5711