

Idaho State Tribune
325 W. State St.
Boise Idaho 83702

Kendrick's Jr. Miss Pageant Saturday Night

The Gazette-News

VOLUME 81 KENDRICK AND GENESEE LATAH COUNTY, IDAHO THURSDAY, APRIL 29, 1971 NO. 17

Genesee Honors Coach, Team At Banquet

GENESEE—Over two hundred fifty attended the annual Genesee high school Sports Banquet on Tuesday, April 20th, in the Piromen's Hall. The potluck dinner, open to the public, honored North Idaho Coach of the Year, Ozzie Kanikkeberg, members of his coaching staff, cheerleaders, and members of the football team, freshmen basketball, Jr. Varsity basketball, baseball, track and the A-3 state champions, Genesee's Varsity Basketball team.

Vonley Hopkins, Genesee teacher and freshman basketball coach, was master of ceremonies. He introduced Dick Scharnhorst, Genesee mayor, who recounted Coach Kanikkeberg's past, including attending high school in Kendrick, a stint in the Navy, and attendance at the U. of Idaho. Mayor Scharnhorst gave statistics and win-loss records of teams coached by Kanikkeberg at Genesee over the past years.

"You have been a fine example, and you have touched us all, young and old," Scharnhorst told Kanikkeberg. The coach received a standing ovation from the crowd of players and fans, who had come to pay him tribute.

Junior Varsity Coach Dennis Carlson introduced the players on his team, which finished the current season with an 18-2 record. Hopkins then introduced the freshman ball club, whose record was 10-2 for the season. Coach Kanikkeberg introduced the football players, managers and cheerleaders, Jeanne Peterson, Lois Jensen, Donna Bish and Marietta Griener, "A" squad; and Nikki Wood, Laurie Anderson, and Karla Spence, "B" squad. The baseball players and members of the track team were introduced by the coaches. Members of the Girls Drill team with pennants in hand, gave the scores of each of the Genesee Varsity Basketball teams scores. The team went undefeated with twenty-six wins. Coach Kanikkeberg introduced the squad members and managers. The audience rose again in applause. The Bulldogs won the state A-3 championship last month in Rexburg with a 67-41 win over Sugar-Salem high school.

Kanikkeberg had words of praise for the young men and women of Genesee high, their parents and the Genesee community. "One does not get records alone. The fine support and enthusiasm of the people of Genesee has been a great help to the boys and to the coaches." The soft-spoken coach expressed his gratitude to the Genesee fans. He introduced Bob Baker, sports director for the University of Idaho, and University of Idaho head track and assistant football coach Ed. Troxel, main speaker of the evening. Troxel kidded and joked with the audience, but never got far from his belief that the lesson learned on the field of athletics can be used to full advantage throughout life.

Hopkins presented Coach Kanikkeberg with a gift from the mothers of the athletes. The coach was caught a little off balance by the presentation of a jar of "locker room smell." Hopkins introduced those seated at the head table, Supt. of Genesee Schools and Mrs. Lester C. Diehl, Mr. and Mrs. Sam Bacharach, (sports editor of the Lewiston Morning Tribune, Father Thomas Lacey, pastor of St. Mary's church, who gave the invocation; Mr. and Mrs. Dennis Carlson, Mrs. Hopkins, Jerry Linehan, U. of I. graduate, who aided Kanikkeberg when he was needed; John Henry, sports editor of the Moscow Daily Idahoan; Mayor and Mrs. Dick Scharnhorst, and Coaches Troxel and Kanikkeberg.

Hopkins also acknowledged guests Mr. and Mrs. Wayne Borgen, Mr. and Mrs. Ewald Lettenmaier, and Mr. and Mrs. Ralph Baumgartner. Borgen served as time-keeper; Lettenmaier drove the players' bus to all the games, and Mrs. Baumgartner is secretary to Supt. Diehl and advisor for the Girls' Club.

Decorations for the tables were the inspiration of the mothers from an idea by Wayne Hampton, member of Genesee school board. In Rexburg at the state tournament, Hampton, weary of being asked where Genesee was, made small maps of Idaho with a star locating our town and passed them out for lapel markers to all the fans. The decorating committee cut out small maps of Idaho, using paper footballs, basketballs, hurdles, and baseball caps to designate the respective sports that the boys had participated in.

Blue and gold streamers and flowers were on the tables and mobiles, made by Mrs. John Myers, also depicted the four sports, hung from the ceiling. Mrs. Phil Hermann, assisted by her son, John, drew caricatures of each of the A-3 Basketball Varsity boys and these were on the walls of the hall. Trophies won by the teams and Coach Kanikkeberg's Coach of the Year and trophy from the Bulldogs were on display.

Music was provided by Rev. Gary Barkert, Redmonds, Washington, an uncle of Bulldog Steve Mader. Jim Busch showed movies of the district tournament and action at the state tournament. The banquet was planned by mothers of the players. The food committee was headed by Mrs. Harry Eglund, Jr. and Mrs. Clifford Hermann. Mrs. Phil Hermann, Mrs. John Myers, and Mrs. Ray Stout were in charge of decorations. Girls from the Girls' Club served and poured coffee. The clean-up committee was headed by Mrs. Winston Mader and Mrs. Bill Wood. General chairmen for the affair were Mrs. Dick Scharnhorst, senior mother, and Mrs. Wm. DePell, junior mother.

Wins At Dog Show

A two and a half-year-old Gorman Shorthair female owned by Nolan Noreen of Kendrick won several places in the Palouse Hills Dog Fanciers Show held in Pullman last Saturday.

Red Tail of Kooskia (called Leah for short) placed second in the Novice B Obedience trials, scoring 197 points of a possible 200. In conformation judging she won Winner Blitch, Best of Winner and Best of Opposite Sex of Best of Breed Winner.

Noreen is the Senior Forester with the Department of Public Lands, Kendrick.

Pre-School Students To Attend School May 3

Pre-School children who will be starting to school next year—for the 1971-'72 school year—should register Monday, May 3, it was announced by Juliaetta Principal Darrell Manfull.

This year's first graders will be staying home that day, so next year's first graders may attend. This will be an all-day session, Mr. Manfull stated.

The pre-schoolers should ride the bus they will be riding next year.

Classroom News

The 6th Grade class will be going to Orofino bowling Friday, April 30. This is in connection with their P. E. program.

The 5th and 6th grades are now working on the requirements to earn their President's Physical Fitness Awards.

The 6th grade has begun work in science class on their rockets. Many of the students have bought rockets of their own and other rockets plus the engines have been purchased with their activity money earned at the auction sale and magazine sale. Upon completion of the rockets there will be a launching date set and anyone wishing to see the demonstration is welcome. Some of these rockets go as high as 2500 feet.

Little League Play Begins

The Little League Baseball program got under way last Tuesday April 20th and Thursday April 22 with the following results.

Darrell's Delinquents	8
Pirates	5
Rebels	7
Yankees	5
April 22—	
Darrell's Delinquents	4
Yankees	3
Rebels	11
Pirates	4

Fairfields Honored

A birthday dinner was held Sunday, April 25th at 12:30 p. m. at the Community Hall on Big Bear Ridge honoring the 80th birthday anniversaries of Leonard Fairfield, now of Lewiston and his twin sister, Mrs. Lois Thayer of Verona, Oregon, and the 54th wedding anniversary of Mr. and Mrs. Leonard Fairfield with 40 relatives attending including: Mr. and Mrs. A. C. Needham and son Terry of Coeur d'Alene; Mr. and Mrs. Budford Fairfield and sons Rex and Gary and daughter Gail of Lewiston; Mrs. Verna Vincent of Detroit, Mich.; Mrs. Wilma Jones and son Dan of Clarkston; Mr. and Mrs. Rufus Fairfield of Juliaetta; Mrs. Ada Fairfield, Big Bear Ridge; Mrs. Vina Weber, Kelso, Wn.; Mr. and Mrs. Norman Nelson and daughter Delrae of Deary; Mr. and Mrs. Richard Benjamin and sons Ricky and Randy of Kendrick; Mr. and Mrs. Marion Callahan and sons Mervin and Marty of Clarkston; Mr. and Mrs. Stanley Shannon of Spokane; Mr. and Mrs. Mel Smith of Lewiston; Mr. and Mrs. Marion Stevens of Stony Point; and Mr. and Mrs. Glen Stevens and Mr. and Mrs. C. Ward of Lapwai.

The open house followed at 2 p. m. with sisters, Mrs. Verna Vincent and Mrs. Wilma Jones serving the cake; Mrs. A. C. Needham and daughter serving the coffee and Mrs. Budford Fairfield serving the punch with Mrs. Marion Callahan in charge of the guest book and a host of dear friends who attended—about 125 from Big Bear Ridge, Kendrick, Moscow, Deary, Juliaetta, Lewiston and Clarkston.

Park Patter

B Mrs. Jody Smith

No one is even trying to fool themselves into thinking the weekend weather was spring-like. Park was "layered" with 7 inches of snow Saturday morning. By Sunday evening most of it had melted and was "doing its thing" toward rolling up the area streams.

The Dark Ages? — At a casual glance Park seems to have been invaded by dinosaurs and giant spiders. Long-necked relatives of the brontosaurus go galumphing over the land scattering white "bugs" hither and thither. Each day more large silver "spider webs" are left as a sure sign that we're either progressing backward or forward. You guess! (Power line crews of Hughes Construction Co. are progressing rapidly toward completion of towers for the power inter-tie.)

Other Items — The Funk and Smith families visited relatives in Lewiston Sunday. The Smiths shared dinner with his uncle and aunt Mr. and Mrs. R. L. White, their son James and daughter and son-in-law Mr. and Mrs. Joe Blasko. They also called on his uncle and aunt Mr. and Mrs. George Smith and son. Mr. Smith is now at home after a stay in the hospital.

FFA Preview

The Kendrick FFA will hold a chapter fair May 2 at 1:30 on the KHS football field. The preview will consist of the animals to be taken to the Junior Livestock Show at Spokane next week. The animals will be judged and placed for showing and fitting.

Homer Sawyer from Palouse, Wn., will be the judge. Everyone is welcome to attend.

Card of Thanks

I wish to thank all those who sent me cards, letters, flowers, gifts, prayers and for the visits while I was in Gritman Hospital and since I have returned home. Your kindness and thoughtfulness was greatly appreciated and will never be forgotten. — Mrs. Walter Dennler, 11-17-pd

Engagement Revealed

Mr. and Mrs. Robert Herman, Genesee, announce the engagement of their daughter, Connie Marie, to Richard K. Royer, son of Mr. and Mrs. Ken Royer, Leslie, Idaho.

Miss Herman is a 1970 graduate of Genesee High School and is attending the University of Idaho where she is majoring in Animal Science. Her fiancé is a 1969 graduate of Butte High School. He is also attending the University of Idaho, majoring in Animal Science. A January wedding is planned.

Campers Enjoy Outing

The Kendrick Campers Karavan went on their first camp-out for 1971 over the weekend—going on an outing up the Snake River to a camp ground. Saturday was a rainy day—a good time for the group to catch up on their visiting. Time was also spent touring up the river and sight seeing. Snow could still be seen on the mountain tops, but the hills are green and quite beautiful for this time of the year. A flock of white swan was seen both Saturday and Sunday. Several boats were seen going up the river, as was the big boat, "Idaho Queen" seen carrying several up the river. Saturday evening the group enjoyed bar-b-que'd steaks prepared by the men.

Sunday was a beautiful sunny day and all the men and women enjoyed playing "lawn darts" — but we're not sure who was the champ! Again Sunday a pot-luck was enjoyed with bar-be-que hamburgers by the men "chefs".

Those going were Mr. and Mrs. Cecil Gruell, Mr. and Mrs. Ernest Brammer and Jolene, Mr. and Mrs. Lloyd Craig, Mr. and Mrs. Elmo Eldridge, Jack Kuykendall and Mr. and Mrs. Manning Onstott. Mr. and Mrs. Fred Zimmerman and son of Oakesdale, Wn., were also among those enjoying Sunday dinner. Mrs. Zimmerman is a sister of Mrs. Elmo Eldridge.

Exchange Student Talks

Ferando Laluz, an exchange student from Montevideo, Uruguay, and Tony Weza, Clarkston were special guests of the Kendrick Grange Tuesday evening at the Fraternal Temple. Laluz is making his home with Mr. and Mrs. Gerald Tatcher of Clarkston. He has lived with his American parents since the beginning of the school term last year and will graduate from Clarkston High School this spring. Following a 6:30 covered dish dinner Laluz talked on the cultural and educational phases of his country.

The Grange presented Laluz with a bolo tie with a Montana Agate slide as a memento of his trip to the northwest.

Those entering the dress contest were reminded to have their garments turned in to Mrs. Roy Glenn by the end of April for local judging. The next Grange meeting is scheduled for Tuesday, May 4. "Survival Kit" will be the entertainment. Every farmer has a survival kit in his own back yard.

Potluck Dinner Held

Monday evening the Kendrick Camper Karavan enjoyed a sumptuous pot-luck dinner in the Kendrick Fire Hall beginning at 6:30, with 42 members and two guests, Mr. and Mrs. Jerry Spencer, present. The business meeting followed with the next two camp out, May 8 and 9, planned for the Boulder Creek camp group near Helmer, and May 22 and 23 the Emerald Creek camp ground near Clarkia. George F. Brocke reported on legislative action on the campgrounds.

Entertainment was "Talent Night" with some very good numbers. Roy Ramey and Mrs. George F. Brocke sang "Surely Goodness and Mercy Shall Follow Me" and "How Great Thou Art." Jolene Brammer and Janis Whiting played a piano duet "Carnel Train." A skit "A Sunday Afternoon Drive" given by Mrs. James Whiting, Mrs. Wayne Wegner, Mrs. Jack Mustoe and Mrs. Ernest Brammer; a reading, "Our Camping Trip" by Mrs. Elmo Eldridge; square dance, by Mr. and Mrs. Walter Koopp, Mr. and Mrs. Kenneth Wilken, Mr. and Mrs. John Blankenship and Mr. and Mrs. Jerry Spencer; reading by Mrs. Jack Kuykendall "How to Make an Elephant Steer"; "Source of News" by Mark Mustoe; reading by Mrs. Cecil Gruell "No Fisherman Should Forget" and "Why Marriage Changes a Man" violin numbers by Art Foster, accompanied on the piano by Mrs. Foster; medley of harmonica numbers by Wayne Wegner. The evening concluded by two little people from the moon, who dropped in to show us how "They Dance on the Moon" — Mrs. John Blankenship and Mrs. Walter Koopp.

Hazeltine Heads VFW

Baker-Lind Post 3913, Veterans of Foreign Wars held installation of officers Thursday night, April 22 at the VFW Hall.

Ray C. Day, 16th District National Council member from Deary, served as installing officer. New officers being installed were: Commander, Darold Hazeltine; Sr. Vice Commander, James Holt; Jr. Vice Commander, Conrad Swan; Quartermaster, Joseph Forest; Post Advocate, Onal Cope; Chaplin, Clem Lyons; Surgeon, William Wilson; Trustee, 3 year term, Gerald Halseth.

Joseph Forest was appointed Service officer for the coming year and Gerald Halseth was appointed adjutant.

Jr. Prom Royalty

Mary Lou Brown, daughter of Mr. and Mrs. Kenneth Brown and John Deobald, son of Mr. and Mrs. John Deobald were crowned Queen and King of the KHS Junior Prom held Saturday evening, April 24.

The gymnasium was turned into a lovely park area for dancing to the prom theme "I'll Be There." Music was furnished by "Sweetwater".

Chaperones for the evening were Mr. and Mrs. Ron McCartney and Mr. and Mrs. Gale Vallem.

FBI Man To Speak

The council of the Kendrick Agape Center has invited the community to the United Methodist Church Friday night at 7:30 to hear an agent from the F. B. I. speak on the topic, "Crime Today."

The community center welcomes all of the community young and old to this informal time of listening. There also will be refreshments and a time to informally ask questions. The council hopes to see a good crowd out Friday evening.

Music Club Meets

The Music Club met Monday, April 26 with Mrs. Herman Schupfer serving as hostess to six members and 7 guests. Guests were Mr. and Mrs. Reinhard Wilken, Mrs. Wilma Penland, Oscar Slind, Phil Johns, Wm. Turner and Herman Schupfer. The evening was spent listening to music and visiting. Refreshments were served.

Kendrick Jr. Miss Show Saturday Evening

A new Kendrick Junior Miss will be selected and crowned Saturday, May 1 at the Junior Miss Pageant to be held at the Kendrick high school gymnasium. The pageant, sponsored annually by the Kendrick Lions Club, will begin at 7:00 p. m.

The eleven candidates, all members of the junior class are: Sandra Souders, Gail Sprout, Mary Lou Brown, Denise Brammer, Nori Fry, Debbie Dammarell, Becky Eichner, Mariann Sillfow, Betty Farrington, Kay Clemenhagen and Susan Benjamin.

The girls will be judged in five divisions, judges' private interview, creative and performing arts, poise and appearance, youth fitness and scholastic achievement.

LeAnn Rogers, 1970 Junior Miss and her princesses, Debbie Weyen and Cynthia Osborn, are assisting the girls with all aspects of the pageant.

Kindergarten Group Entertains 283 Club

Kindergarten students under the direction of Mrs. Floyd Williams, presented the entertainment for 283 Club at their April meeting held Monday night at the Kendrick High School.

The group sang "Ten Little Indians" and presented a skit entitled, "The Hungry Tribe", for which they had made their costumes of paper Indian jackets, head dress, and tom-toms.

Articles of Ceramic pottery made by the class with the assistance of the Kendrick Ceramic Shop were also on display.

Following the program a potluck dinner was served. Musical selections of the band and chorus taped during competition at Lewiston Music Festival were played during the dinner hour.

Mrs. Jean Craig and Mrs. Donna Simpson volunteered to serve on the 283 Club board for the upcoming year as well as present members, Larry Foreman and Bob Heppner. Mrs. Ron McCartney will replace her husband, Ron McCartney as the board secretary. One board member is still needed. Anyone interested may contact Bob Heppner.

Breakfast Draws Crowd

An estimated 160 people were served at the Little League breakfast held at the Juliaetta School Sunday morning, April 25 and approximately \$200 was netted to support the baseball program it was reported Monday.

The breakfast, consisting of ham, eggs, pancakes, juices and coffee was cooked and served by Mrs. W. C. Carlton, Mrs. John Deobald, Mrs. Darrell Manfull and Mrs. Ray Lohman. Luther Parks and Kenny Brown assisted by selling tickets and cleaning up after the event.

Winners of the two hams were John Deobald and Gene Brocke. First grade students Dolly Emery and Brad Lohman drew the winning names.

Appreciation for donations is extended to Ericksons Foods, Blewett Grocery, Noble's Grocery, Browning Cutslock and Vernon Gregory.

Dr. McKeever Wins

Dr. G. W. McKeever was first prize winner of the annual Potlatch Derby, sponsored by the senior class at KHS and held Saturday, April 24. Dr. McKeever's guess was one hour and 36 minutes and eight seconds. The float, from the Cedar Creek Bridge to the Sperry Grade Bridge actually took one hour, 36 minutes, and 25 seconds.

Second prize went to Richard Laws with an estimate of 1 hour, 36 minutes and 5 seconds.

Del Rogers was awarded third prize.

The university plays its first game September 11 against Boise State College in the new stadium.

Juliaetta News Of Past Week

Mrs. Ervin Mabbott

Hospital Patients

Mrs. Flora Candler entered the Gritman Hospital at Moscow over the week-end, for medical treatment on a skin rash.

Mrs. Nan Steuber returned home Saturday, after several days in the Gritman Hospital, following an operation on her right eye.

Birthday Dinner

A surprise birthday dinner honoring Mrs. Rose Hadley was held in her home Sunday with all of her children present.

Those helping her celebrate were Mr. and Mrs. Harry Newman and family of Southwick; Mr. and Mrs. Don Smith and family, Mr. and Mrs. Bill Hadley and daughter, Mr. and Mrs. Harley Porter and family, Juliaetta; Mrs. Hadley's sister Mrs. Lillian Preston and her mother Mrs. Katie Brasch, both of Nez Perce. Fred Hadley of Lewiston called in the evening.

Other News

Mrs. Verna Vincent of Detroit, Mich., arrived last Wednesday to attend the birthday dinner on Big Bear Ridge for her uncle and aunt, Mr. and Mrs. Leonard Fairfield, and is visiting with the Rufus Fairfields for a few days before going to Lewiston and Clarkston to visit with other relatives before returning to her home.

Mrs. A. M. Allen spent Thursday night with Mr. and Mrs. Lindsay Hayes in Coeur d'Alene. She visited her grandson Mr. and Mrs. Gordon Garner and family Friday and Saturday, before returning home on Sunday.

Mr. and Mrs. A. M. Allen attended the 54th Wedding Anniversary Open House for Mr. and Mrs. Leonard Fairfield on Big Bear Ridge Sunday afternoon.

Mr. and Mrs. Ervin Mabbott visited Mr. and Mrs. Don Jain and son Dennis in Bovill, Sunday afternoon.

Mr. and Mrs. Gene Burch and sons of Pierce and Mr. and Mrs. Bill Sewell of Lewiston called in the Ervin Mabbott home, Sunday evening.

Tuesday Mr. and Mrs. Pete Davis, Floyd, Pop, Jim and Chester were dinner guests in the Wm. Lublow home in honor of Floyd, while home on furlough, and Thursday Mr. and Mrs. Lloyd Holbrook of Lewiston were luncheon guests. That evening Mr. and Mrs. Holbrook were dinner guests in the Pete Davis home. They took Floyd back to Lewiston with them — then saw him off on the plane for San Diego early Friday morning.

Missionary To Speak

Sunday, May 2nd at 7:00 p. m. Rev. James Kratz, a missionary from Brazil, will speak on his work in the field, following a pot-luck luncheon at 5:30 p. m. in the Fellowship Room of the church in the Nazarene. Everyone is welcome.

Sunday Dinner To Honor Seniors

High School seniors will be honored guests at the Kendrick Community Methodist Church Sunday evening, May 2, at 6:30. This year's theme is Japanese, and this is the 12th annual senior supper sponsored by the Women's Society of Christian Service.

Through the years some colorful themes have included Swedish smorgasbord, Spanish-American, Irish, Western and Hawaiian decor and menus.

All church members, friends and parents are cordially invited to attend and extend best wishes to our graduating seniors.

Mrs. Roy Glenn, Mrs. Andy Cox and Mrs. Ben P. Cook are in charge of dinner arrangements. Anyone planning to attend are asked to phone one of these ladies in advance so they may have an idea of the number of people who will be present.

Pictured above are samples of hand-crafted items created by area women which will be exhibited and offered for sale at the Hobby and Crafts Show and Sale, May 1 and 2 at the Nez Perce County Fair Building in Lewiston.

In the left picture, Terri and Tanya, young daughters of Mr. and Mrs. Rick Beebe are modeling hand-crocheted ponchos made by their mother, Anita. Mrs. Dennis Abrams (right) and Mrs. Rick Beebe (left) display a tissue paper collage and a decoupage plaque which they will be exhibiting together with tissue flowers, oil paintings and molded sugar items. Mrs. Dean Brocke and Mrs. Bob Callison are also making items for the show.

The Kendrick Ceramic Shop will have a booth with various items for show and sale. Many of these items on display will have been painted at the local shop.

Genesee Locals

Patrolman Merle Wilson of Ephrata came Tuesday to visit a few days with his parents, Mr. and Mrs. Lloyd Wilson. Mrs. Larry Gee, Mrs. Dick Johnson, and Mrs. Dick Scharnhorst were among those alumnae Delta Delta Delta who entertained the seniors Tri Delta members for dinner on Friday evening at the home of Mrs. Peter Lerrigat, in Moscow. The Circle Degree was given to the senior women.

Dinner guests of Mrs. Viola Scharnhorst Sunday were Mr. and Mrs. Bertie Spence, Karla and Brian, Neal Kinyon and sons Bob and Douglas, and Jane Thompson, of Spokane.

Robert Kinyon, student at U. of I. and Douglas Kinyon and Jane Thompson, Community College students, spent the weekend with the boys father, Neal Kinyon.

Mrs. Gertrude Theissen returned Saturday from Gritman hospital, and is recuperating satisfactorily at her home. Mrs. Alfred Isaksen of Cheney came Monday to spend a few days with her mother and family.

Mr. and Mrs. Wm. Rosenau and Mr. and Mrs. Ingle Halverson did not attend the Mrs. Fred Taylor funeral as was stated last week.

Mrs. Margaret Bergman and Mrs. Bernadine Gildersleeve of Spokane were Wednesday luncheon guests of Mrs. Gertrude Gribble.

Mrs. Helen Koweko and Mrs. Evelyn Duarte of Uniontown were recent dinner guests of Mr. and Mrs. Henry Flerchinger. The occasion was in honor of Mrs. Koweko's birthday anniversary.

Mr. and Mrs. Dick Garlinghouse and Mrs. Addie Jennings of Lewiston were Sunday visitors in the Joe Kalafus home.

Mrs. Fred Magee, Jr. and Kelly from Sunnyside, Wash. visited a few days last week in the John Luedke home and with Mrs. Edna Magee.

Mrs. David Straughan and children of Spokane were Wednesday overnight guests of Mrs. Straughan's mother, Mrs. Lucille Moser.

Mrs. Leona Geitz and Mr. and Mrs. Joe Kalafus were Sunday evening dinner guests of Mrs. Jack Duarte and Mrs. Helen Koweko in Uniontown.

Sunday dinner guests of Mr. and Mrs. Don Becker and family were Father Lafayette and Mr. and Mrs. Dale Becker and family.

Joe Bromeling and Mr. and Mrs. Howard Bromeling visited over the weekend with Mrs. Evelyn Halliday in Hauser Lake.

Mark Busch, U. of I. student, spent the weekend with his parents, Mr. and Mrs. Jim Busch and family.

Mr. and Mrs. George Summerside of Libby, Montana; Mr. and Mrs. Riley of Federal Way, Wash. and Mrs. Glen Erickson of Gig Harbor, Wash. were weekend houseguests of Mr. and Mrs. Walker Erickson. They were joined by Mrs. Ed Erickson of Clarkston.

Mrs. Clara Miller had the misfortune to fall and break her hip last week. She was taken by ambulance to the Gritman Hospital Sunday afternoon.

Mr. and Mrs. Chas. Baumgartner attended a celebration in Lewiston Saturday honoring the 84th birthday anniversary of Mrs. Baumgartner's aunt, Mrs. Julie Haynes. Mr. and Mrs. Charles Michael of Richland, Wash. were week

LATAH CO. HOME EXTENSION DAY HELD TUESDAY IN GENESEE

GENESEE—The Jolly Janes Home Extension Club and the Happy Valley club were hosts to Latah Co. Home Extension Day held Tuesday at the Firemens Hall in Genesee.

Mrs. Les Allen, president of the Jolly Janes served as mistress of ceremonies and Mrs. JoAnn Anderson, Latah Co. Home Extension agent was special guest. This year's theme is "Spring is Busting Out All Over."

Twenty-two clubs were represented from Latah county and several guests were present from NezPerce county.

Each club had a booth, that displayed articles made over the past year. At 1:30 a fashion show was held with 18 members modeling the clothes made during classes held by Mrs. Anderson.

A coffee hour was held by the Happy Valley club at 9:30, and at noon the Jolly Janes served a salad bar.

The bazaar and country store opened at 3:30.

OPEN HOUSE MAY 2 WILL HONOR MRS. FLORENCE I. BENNETT

GENESEE—An open house, honoring the 85th birthday anniversary of Mrs. Florence Bennett will be held Sunday, May 2 from 3 to 5 p. m. at the Latah Convalescent Center where she is a patient.

All friends and neighbors of Mrs. Bennett's are cordially invited to visit her Sunday.

end houseguests of the Baumgartners. The ladies are sisters.

Mr. and Mrs. Henry Flerchinger were Tuesday visitors in Spokane.

Mr. and Mrs. George Anderson attended the district meeting of the American Legion in Orofino Saturday. Sunday, Mr. and Mrs. O. V. Johnson, accompanied them when they attended a district meeting of WWI in Lewiston at the Legion Home.

Mr. and Mrs. Fred Baumgartner of Mt. Angel were weekend visitors of Mr. and Mrs. Glen Baumgartner and family. Ann Baumgartner, who had been visiting her grandparents since March, returned home with them.

Mr. and Mrs. John Eglund and Ginny of St. John spent Saturday night and Sunday with John's parents, Mr. and Mrs. Harry Eglund. They were joined Sunday afternoon by Michael and Ed Eglund for birthday cake honoring John's birthday.

Mr. and Mrs. Earl Lackey and family of Post Falls visited Sunday with his parents, Mr. and Mrs. Geo. Scharnhorst.

Mr. and Mrs. Dick Scharnhorst called on Mr. and Mrs. Louis Scharnhorst Sunday afternoon.

Mrs. Wayne Borgen entered St. Joseph hospital last Friday for examination and medical treatment.

Mr. and Mrs. Lawrence Brown were Tuesday evening guests of the John Howell family to help celebrate Brent's birthday.

Mr. and Mrs. John Howell attended the Annual Awards Banquet Friday night of the Northern Chapter of the Idaho Society of Professional Engineers. The banquet was held at the Bollinger Hotel in Lewiston. During the awards presentations, John received his professional engineering certificate.

GHS Names Honor Students From Class of '71

VALEDICTORIAN
LOIS JENSEN

Valedictorian for the class of 1971 in Genesee High School is Lois Jensen. She has an accumulative grade average of 3.75.

Some of her other activities include: student body vice president, Girls' Club president, annual staff, F. H. A. officer, drill team, cheerleader, and Pep club. She is the daughter of Mr. and Mrs. Kenneth Jensen.

SALUTATORIAN
DEBBIE DENMLER

Miss Debbie Denmler will represent her class as Salutatorian. She has maintained a grade point average of 3.50.

She is presently student body secretary, Girls' Club historian, and served as a Youth Legislature Representative. Debbie is the daughter of Mr. and Mrs. Adolph Denmler.

GHS School Notes

GENESEE—Trustee election will be held May 10th, 1971 between the hours of 1 P. M. to 7 P. M. Mr. Boyd from District No. 3 and Mr. Stout from District No. 4. Both men have filed for re-election and will run unopposed.

Trustee zone No. 3 boundary lines include the following: Starting 1 mile east of Genesee and the Latah-NezPerce County line, with a line running straight north to school district boundary line for the west boundary. Zone line follows the school district boundary line for the north and east boundary lines to 3/4 of a mile east of the Adolph Denmler residence. The south boundary extends from the starting point 1 mile east, 2 miles north and then follows a straight line east to 3/4 of a mile past the Adolph Denmler residence.

Trustee Zone No. 4 starting 2 miles east of Genesee on the Latah-NezPerce County line, running north for 2 miles and south in a straight line to the southern part of the school district boundary line for the west boundary. The north boundary is a straight line following the south border of the trustee zone No. 3. The east and south boundary follows the school district line.

NO IN-SERVICE TRAINING

There will be no in-service training this month for the teachers so school will not let out at 1:30 on Friday but will continue until 3:10 the regular time.

COMING EVENTS:
April 29: Talent Show
April 30: WWP Tea
April 30: Baseball game, Lapwai here 2:45 p. m.
May 3: Moscow, baseball, there, 4 p. m.
May 5: Baseball, Potlatch, here, 3 p. m.
May 6: Asotin, baseball, here, 4 p. m.
May 7: Mothers Tea

3 MILL LEVY FOR M&O PASSES BY 70 PERCENT

GENESEE—A total of 115 voters turned out to vote for the 3 mill additional levy for M&O for the school year 1971-72. A simple majority was all that was needed to pass the levy. By passing this levy the M&O millage for next year will be 33 mills the same as last year.

GENESEE SCHOOL DISTRICT BUDGET

GENESEE—The following represents the total Genesee School District Budget for the coming school year 1971-72. Listed first is the amount for 1971-72 and the second figure is the current year's budget 1970-71.

For Maintenance and Operation:
Administrative \$ 20,624.00 \$ 18,240.00
Instructional Salaries: \$132,065.73 \$129,915.73
Other Instructional Expenses: 14,630.00 13,700.00
Transportation 22,500.00 21,500.00
Maintenance of Plant: 12,700.00 12,500.00
Other Operation of Plant Expenditures 14,000.00 13,600.00
Fixed Charges 2,600.00 2,058.03
Food Service 7,222.43 5,350.00
Capital Outlay 10,525.41 5,461.58
Debt Service and Tuition: 1,200.00 1,200.00

For a total budget of \$239,337.57 for 71-72
As compared with:
\$230,525.34 for 70-71

Bond and Int. fund 43,442.52 42,456.36
Driver Ed. 1,380.42 1,500.00
School Lunch Fund: 15,000.00 13,600.00
Fed. Forest Fund 1,200.00 600.00
Federal Funds 2,500.00 2,175.00

This represents a total budget of \$302,860.51 for 1971-72 as to \$290,856.70 for the 1970-71 year.

The major increase in the areas of administration is a bid cost for an insurance survey and in fixed charges represents an increased cost in insurance and the capital outlay cost increase is for a new school bus. The district will be on the same millage as last year 33 mills M&O and 8.5 for Bond & Interest.

LEWISTON FESTIVAL WINNERS

GENESEE—Last week the Genesee Music Department participated in the Lewiston Festival. Twenty-one different solos and ensembles were entered. Jim Baumgartner, solo; Kathy Greenwell, organ solo; Sheldon Hampton, drum solo; Ken Iverson, trombone solo; Keith Davis, tuba solo; Kathy Kinzer, flute solo; Cheryl Mayer, Louann Mader and Cheri Moser, all piano solo ratings, and a clarinet trio, all senior ratings.

Marilyn Baumgartner, Paulette Johann, and Steve Kanikberg, all vocal solos, a drum duet; Jeff Diehl, piano solo; boys' quartet sr. and boys' quartet jr.; mixed ensemble, high school

Genesee Valley

On Thursday, May 13 the ALCW will hold a 9:30 brunch. Mrs. E. A. Morken will be hostess.

Traci Stout, daughter of Mr. and Mrs. John Stout, received a severe cut on her chin Thursday when she slipped and fell from the bathtub when reaching for a towel. Eight stitches were required to close the wound.

Nanette Morken, little daughter of Mr. and Mrs. Ed Morken was in St. Luke's hospital from Tuesday until Thursday when she had the plate removed from her hip. She is doing fine. Mrs. E. A. Morken went to Spokane on Wednesday and accompanied Nanette and her mother home Thursday.

Greg Linehan arrived Friday from Cherry Point, N. C. to spend a leave with his parents, Mr. and Mrs. Don Linehan before being reassigned for overseas duty. Mr. and Mrs. Wm. Shirley and family and Mr. and Mrs. Oscar Danielson were Sunday afternoon visitors in the Linehan home.

Steven Myers and Dean Burt had supper with Kevin Oenborg and his family Friday evening.

Mr. and Mrs. Helmer Rossebo and Mrs. Marlene Harmon and daughters of Pullman were Sunday guests of the Levi Rossebo family.

Debbie Peterson was a Sunday and Sunday overnight guest of Tracy Boyd. Mrs. Irene Berger of Lewiston joined the Boyds Sunday for dinner.

Mr. and Mrs. Laverne Anderson and family and Ann Poe attended the Asotin Co. Fair last weekend. Genesee Rm Rider Royalty, Laurie Anderson, Ann Poe and Chris Wishard rode in the parade. Joe Anderson carried the club flag.

FIRST COMMUNICANTS

GENESEE—Nine children received their First Holy Communion at St. Mary's in a lovely ceremony at 8:00 A. M. Mass, April 25. These happy children were: Randi Allen, Steven Becker, Diana Esser, Donna Esser, Joe Ferrara, Louis Ferrara, Duggan Harmon, Patricia Helbling, and Jeffrey Kasper. Solemn Communicants were: Michael Kasper, Diane Moser, Leanne Moser, Ellie Sarbacher, Cheryl Shirley, and JoAnn Helbling.

All the students in the C. C. D. classes participated by singing hymns, chosen especially for the occasion. Accompaniment was provided by students from St. Augustine's Center, playing 4 guitars, 2 flutes, and a bass.

The Catholic Daughters prepared a wonderful breakfast for the Communicants, their parents, their teachers, Mrs. Don Becker, Mrs. Al Zenner and Father Lafey. Other members of the parish enjoyed a coffee hour and were treated to several more selections by the group from St. Augustine's.

S. O. G. CLUB

GENESEE—The S. O. G. club will meet Monday, May 3 in the home of Mrs. Harry Eglund, Sr. for a 1 o'clock luncheon. Mrs. Oscar Danielson will be assistant hostess.

Card of Thanks

My sincere thanks to all who remembered me with so many beautiful cards, gifts, visits, food and who made inquiries while I was in the hospital and since returning home. Your thoughtfulness was greatly appreciated.

Mrs. Gertrude Theissen

chorus, high school band, brass quartet. All received excellent ratings.

PAMELA SCHARNHORST CROWNED MISS GHS

GENESEE—Miss Pamela Scharnhorst, daughter of Mr. and Mrs. Carl L. Scharnhorst, and a freshman at Genesee high school, was crowned Miss Genesee High School during intermission at the Junior prom Saturday evening at Carter's. She was crowned by Bill Schueter, president of the junior class.

Pam is a member of the Girls' club, F. H. A., Pep club, belongs to St. Johns Lutheran church and is a member of the Luther League group, and also plays for the chorus.

TALENT SHOW

GENESEE—The Genesee Music Department will present its annual Talent Show, April 29, at 7:30 p. m. This year's show promises to be entertaining. The numerous entries represent a variety of talents, including vocal selections, pantomimes, baton twirling and instrumental numbers.

The talent show will be held in the multipurpose room. Admission is 50c for adults and 25c for children.

SHOP IN GENESEE

It's Your Town

Card of Thanks

Our sincere thanks and appreciation to all who contributed money or helped in any way and made it possible for us to send the five junior boys to Boys' State this year. The contributors were: Genesee Community Firemen, Inc. Bill Shirley, Lee Davis, Fred Howe, Bill DePell, James Busch, Wayne Hampton, Andrew Zenner, Dick Scharnhorst, Jim Magee, Tom Boyd, Genesee Union, Carters, Pastime, Corner Bar, Springers, C. D. A., PureGro, Genesee News, Bielenberg-Schooler Post No. 59

GUEST SPEAKER AT COMMUNITY CHURCH SUNDAY

Debbie Crose, a student at Northwest Christian College will be guest speaker Sunday, May 2 at the Genesee Community church. Miss Crose is a sophomore at the University.

LITTLE LEAGUERS

GENESEE—Little Leaguers practice Saturday morning at 10 a. m. in the ball park. A good turn out is desired.

SEATTLE "SONICS" AND SAN DIEGO "RACKETS" TO PLAY AT HIGH SCHOOL GYM

GENESEE—The Athletic Department in cooperation with the Vandal Boosters, Inc. has arranged for the Seattle "Sonics" and San Diego "Rockets" to play in Memorial gym October 6, 1971. End bleacher seats have been put on reserve sale at \$4.00 each.

For information on tickets contact Ozle Kanikberg. School phone AT 5-2441 or at home AT 5-3612.

Card of Thanks

Many thanks to my friends for remembering me on my 89th birthday anniversary.

Glenn Sampson

Card of Thanks

We wish to thank the Genesee Fire Department for burning the building on our lot. These men are to be commended for their time spent at jobs like this which is beyond their normal calls of duty.

Elvon and Betty Hampton

Blue Bird Tea

The Angel Blue Birds presented a Mother-Daughter Tea Tuesday evening. The young ladies entertained their mothers with songs, poems, dances and piano playing. A fine time was enjoyed by all. Pamela Russell, Reporter.

Patronize Our Advertisers

LEGAL NOTICES

NOTICE OF SPECIAL SCHOOL MEETING AND BUDGET HEARING

Genesee School District No. 282 Latah & NezPerce Counties, Idaho NOTICE IS HEREBY GIVEN, THAT a special meeting of the qualified voters of the above named School District will be held on the 10th day of April, 1971, at 8 o'clock P. M., at the Superintendent's Office in said district, at which meeting there shall be a public hearing on the maintenance and operation budget for the forthcoming school year.

This budget as presently determined by the Board of Trustees is now available in the office of the School District and will remain available until the special meeting and hearing, as provided by law.

This Special school meeting and budget hearing is called pursuant to Section 33-901 Idaho Code as amended. Dated this 22nd day of April, 1971.

Mahlon Follett,
Clerk of School District No. 282, of Latah & NezPerce Counties, Idaho
pub. April 29, 1971

Before her first plane ride a little old lady was told that chewing gum would keep her ears from popping during the flight. After finally landing, she turned to the stewardess and said "The gum worked fine but how do I get it out of my ear?"

Big Game Hunter: Switching channels all Sunday afternoon.

When you Think of INSURANCE (or Investments) Think of Deal!

Representative of MURPHEY-PAYRE, INC. and Franklin Life Insurance Company

Springer Insurance AGENCY

Office Ph. AT 5-3131 - Res AT 5-2171

D. F. "Dick" SCHARNHORST
MOBILE OIL PRODUCTS
Mobilgas - Mobiloil
Furnace, Stove, Diesel Fuel
Tires Batteries, Accessories
Phone AT 5-3111 - or - AT 5-3761

Garlinghouse Memorials
I am the Local Representative for Garlinghouse Memorials of Lewiston. Our monuments and markers are of the finest granite, including the Rock of Ages stones. Satisfaction guaranteed.
JOE KALAFUS
Local Rep. Ph. AT 5-3614

VASSAR - RAWLS
Funeral Home
141 - 9th St.
Lewiston, Idaho
Dial Sherwood 3-6541

New
from ZOTO'S
Ph Natural
PERMANENT WAVE
SPECIAL FOR MAY
Reg. \$25.00 - NOW JUST \$15.00
Try One - You'll Love It!
Bobi's Beauty Shop
GENESEE, IDAHO Phone 285-2361

Genesee Union WAREHOUSE CO.
Genesee, Idaho
Phones
Main Office & 285-2641
Feed Mill
Seed Plant 285-3171
Standard Oil & Lumber Yard 285-3201

CHEVRON Products

PUREGRO COMPANY

CURRENT GRAIN PRICES
Wheat, Per bushel, \$1.46 1/2
Barley, per ton, \$42.50
OATS, per ton, \$40.00

TROY LIONS CLUB - 4TH ANNUAL
★ **FISH DERBY** ★
Spring Valley Lake
MAY 1-2
PRIZES and CONCESSIONS
GRAND PRIZE
HONDA MINITRAIL

Empire Farm Chemicals
Is Dealer In The Genesee Area For
BROCKE and SONS
"Tops of the Crop"
BETTER GROW SEEDS
ALFALFAS
CLOVERS
GRASSES
Custom Mixing with Rice Hulls
At No Extra Cost
See or Call **RON KUHLMAN**
Genesee, Idaho Ph. AT 5-3511

open year-round for fishing for kokanee with the daily bag limit, for sportsmen, 50 fish. There is no possession limit.

YOUR GAME DEPARTMENT

By John R. Woodworth, director Idaho Fish and Game Department
Data Processing Review
Dr. Ted Bjorn, Idaho Cooperative Fishery Unit, Moscow, gave a course last week to fisheries biologists of the Idaho Fish and Game Department at a four-day advanced refresher course in statistics, including data processing, creel census techniques and so forth in Boise. Last year the cooperative unit personnel presented a course in the preparation and writing of technical reports.

These study courses are open to game and other professional personnel of the department as well as fisheries workers.

CHECK YOUR BIRTHDAY

Is your birthday in April, asks the Idaho Department of Law Enforcement? If it is it would be wise to check your driver's license for the expiration date. Licenses expire every three years on birthdays.

LEGAL NOTICES

NOTICE OF ANNUAL SCHOOL MEETING & ELECTION
In Joint School District No. 283 Latah, Nez Perce and Clearwater Counties, Idaho

NOTICE IS HEREBY GIVEN, that the annual school meeting of Joint School District, No. 283; County of Latah, Nez Perce and Clearwater, State of Idaho, will be held on Tuesday the 25th day of May, 1971, at the Kendrick Schoolhouse in said district, and the polls of said election shall be open between the hours of 1:00 o'clock and 7:00 p. m. on said day.

That at the said meeting the following business will be transacted:

1. One Trustee to serve for a term of three (3) years will be elected from Trustees District No. 3, (Big Bear)
2. One Trustee to serve for a term of three (3) years will be elected from Trustees District No. 4, (Southwick).

The name of names of all candidates for election of trustees, together with the term for which nominated, shall be placed on file with the Clerk of the Board of Trustees at least eighteen (18) days prior to the day of election, excluding the day of election. Said clerk shall, not less than 10 days prior to day of election, notify by mail each nominee who has personally filed his nominating petition. Unless such nominee shall, not less than twelve (12) days prior to the day of election, decline to nomination in writing filed with the Clerk of the Board of Trustees, his name shall appear upon the ballot.

That the election of said meeting will be by secret and separate ballot. Only electors residing in Trustees Zone 3 and 4 will vote at said election.

Dated this 16th day of April, 1971.
A. O. KANIKKEBERG

Clerk of Joint School District No. 283, Of Latah, Nez Perce and Clearwater County, Idaho.
2116-17c

NOTICE OF SCHOOL MEETING AND ELECTION FOR MAINTENANCE AND OPERATION ELECTION

Notice of Special school meeting and Election of Kendrick School District No. 283, Latah, Nez Perce and Clearwater Counties, Idaho.

Notice is hereby given that a special meeting and election of qualified voters of the above named School District will be held on the 10th day of May, 1971, between the hours of 1:00 P. M. and 7:00 P. M. in the Jullietta School and Kendrick High School Buildings in said District at which meeting and election it shall be determined.

Whether the Board of Trustees of said District shall be authorized to make a levy in 1971 in some amount not exceeding three (3) mills in addition to and above the thirty (30) mill levy as provided by law. The Board of Trustees may make without such election or authorization.

Done by order of the Board of Trustees of said School District of Kendrick, Idaho, this 16th day of April, 1971.

A. O. KANIKKEBERG
Clerk of Kendrick School Dist. No. 283, Latah, Nez Perce and Clearwater Counties, State of Idaho
3t 16, 17, 18c

NOTICE OF BUDGET HEARING

The Kendrick Joint School District No. 283 will hold its annual Budget Hearing May 13, 1971, at 7:30 P. M. at the Kendrick High School, Kendrick, Idaho.

A copy of the proposed 1971-72 School Budget is available for inspection at the Office of the Supt. of Schools, Kendrick High School, Kendrick, Idaho, commencing May 13th, 1971.

A. O. KANIKKEBERG, Clerk,
Kendrick Joint School Dist. No. 283
2116-17c

PATRONIZE OUR ADVERTISERS

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

C. L. CHEHEY CO.

INVESTMENT MANAGEMENT

409 S. JACKSON MOSCOW PHONE 882-2822

Trouble with gears grinding?

Your Standard Man Genesee Union Warehouse Co. can solve your problem. Genesee 285-3201

Short's Funeral Chapel

MOSCOW, IDAHO PHONE 882-4534

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

Located

Old Mill Site — West of Kendrick, Idaho

Phone 289-4177

Roy and Harlan Fey

Insurance:

- ◆ FIRE
- ◆ AUTO
- ◆ CASUALTY
- ◆ LIFE
- ◆ BONDS

R. E. Magnuson Agency

Phone 289-4271

Kendrick, Idaho

ELEPHANT BRAND

Fertilizers

For Spring Fertilizers

—USE—

SPECIAL TRUCK PRICES

Kendrick Rochdale Co.

KENDRICK, IDAHO

PHONE 289-4961

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 276-3131

Trouble with hydraulic systems?

Your Standard Man Genesee Union Warehouse Co. can solve your problem. Genesee 285-3201

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 \$8 per year).
10. Students, Ages 16 to 25, \$10,000—only \$40.00 per yr.

Robert E. Kaufman

12119 E. 22nd WA 4-4838
Spokane, Washington
Serving this area now 9 years

TOP FOOD VALUES

FRESH FRYER PARTS, Thighs, Legs, Breasts,	lb. 69¢
Fresh, Cut Up FRYERS,	lb. 39¢
BONELESS PORK ROAST,	lb. 48¢
PORK SHOULDER STEAK,	lb. 58¢
U. S. No. 2 RUSSET POTATOES,	10 lb. bag 38¢
SUNKIST NAVAL ORANGES, Sweet	lb. 14¢
FRESH SPINACH, 2 bunches	2 for 29¢
ZEE TISSUE, Assorted,	12 rolls 89¢
GERBERS BABY FOOD, 4½ oz jar,	9 for 99¢
G. & H. SUGAR, 10 lb. bag,	1st bag, \$1.19
SPAM,	12 oz. tin 55¢
WHEATIES OR CHEERIOS,	pkg. 39¢

CLOSE OUT SALE

8x10, 59¢ 12x24, 99¢

ALL FRAMES, CLOSE OUT PRICE

1 FREE WITH 1 AT

16x20, 99¢ 11x14, 79¢

25% DISCOUNT

Sale Dates: April 29, 30 — May 1.

Don't Gamble For Higher Crop Yields and Greater Profits

Be as sure as you can be!

This year control wild oats with

Avadex / Avadex BW

PRE-EMERGENCE HERBICIDES

in Peas, Lentils and Barley

No one herbicide on the market can control all weed infestation such as fan weed, dog fennel, nightshade and mustards . . . but Avadex gives good pre-emergence control of wild oats in peas and lentils. Followed by a reliable post-emergence herbicide, such as Dinitro, after crops are 3" high, you can control most broadleaf weeds. For barley, Avadex BW provides excellent pre-emergence control of wild oats.

Remember these important facts:

Avadex/Avadex BW control wild oats effectively for up to 8 weeks, in wet or dry weather.

Avadex/Avadex BW require only one application.

Avadex/Avadex BW are easily incorporated with your present equipment.

Avadex/Avadex BW are safe to crops when you follow label directions.

Avadex/Avadex BW give you seeding flexibility.

See Your Farm Chemical Supplier Now for more information about Avadex®/Avadex® BW pre-emergence herbicides.

FOR YOUR FERTILIZER AND CHEMICAL NEEDS CALL EMPIRE NOW

OR SEE RON KUHLMAN, OUR GENESSEE MANAGER

Empire Farm Chemicals

Moscow 882-3833

Genesee 285-3511

American Ridge News Notes

Mrs. F. P. Benscoter

Members of the WSCS of Kendrick Community Church met Thursday afternoon in the home of Mrs. Andy Cox. The afternoon was spent

rolling bandages for foreign aid and refreshments were served by Mrs. Cox and co-hostess Mrs. Edd Kent. Kraig and Karl Galloway visited Wednesday and Thursday in the Dick Benscoter home while their mother Karen was in Montana with the speech class from Lewiston State College.

On Friday Jerry Galloway picked them up so that they might visit their other grandmother, Mrs. Eula

Galloway on Bear Ridge. Mr. and Mrs. Bruce Davis, Pullman, were Saturday supper guests in the Rick Beebe home. Friday callers were Mrs. Lawrence Helmgartner and Karen and Karla Johnson.

Mr. and Mrs. Dick Groseclose of Juliaetta were Saturday supper guests of Mr. and Mrs. Lawrence Helmgartner. On Sunday Allen Helmgartner, Potlatch Ridge, called

Letters to the Editor . . .

Genesee, Idaho
April 28, 1971

Dear Bill:

In the past months several articles in our regional papers on our big game and the game department's attempts to control nature impress on me that our present day stress on education and research can be the undoing of what originally was intended to be.

In my opinion the game department has taken one giant stride forward after another all to which one end can come—that being the complete extinction of our fish and game. I firmly believe in helping any animal in need of help but my idea of help and the game department differ to the point that in a topic discussion it would seem two completely different subjects were being discussed.

The game department contends big game does not need salt—true to a degree. They can get by with out common table salt. I know a biologist, who formerly with our great game department, proved in his own and team members minds that elk and deer are the same as a domestic cow — that being neither can bring forth a healthy offspring if any, with a mineral deficiency. He stated to me that as he attempted to bring this fact to light he was given a choice—drop the matter or his job. The latter was his choice. One state in the northeast proved this point by transplanting some western elk and including mineral salts in their diet, the result being a ninety-four percent calf drop. It would be encouraging to see Idaho with seventy-five percent. I believe the present salting program now being conducted is unfair to the game animal in the time it was started and will only support the department contention that they need no salt of any kind from man's hand. Another contention that the game need not be fed hay as they survive on roughage and hay will kill them—feed anyone or anything that is starving a rich diet and enough of it and you can damn well bet it, or they, will die. The game department screams roughage—well, the people of Idaho grow plenty of roughage in the normal hay crops every year—that not being alfalfa but the many grasses we feed cattle as of now in a supplemented diet. So why not try feeding the animals if in need before they reach a starvation stage. To me it doesn't take too much knowledge to be practical about this matter.

I have been informed that elk, when mating, have a one time only period and that being very short in which they will conceive. If this is true then doesn't it stand to reason that early seasons could be a factor in our declining herd. I believe that most people will agree that in early season the only place you find a bull is in the most remote pockets the woods can afford and not very often with any cows. I feel that rack hunters to a degree force the bulls away from the cows thereby killing the chance for a decent calf crop. Here again if I'm in any way right on this matter it would seem a later season as we had years ago would be a step in the right direction.

As I stated to begin this letter, the stress being put on research has in my opinion proved this—Man and his books have only raised havoc—you can only go so low then there is no way but up. I understand you can now, if on the grounds of research, get a permit to jacklite from the game department. It looks like there is no way but up and I would gladly go help some of these people up if I could let go at that time.
Don Grieser

AUTOMATIC TURN INDICATORS

The Idaho State Police urges motorists to be careful when using automatic turn indicators. Be sure you are correctly indicating the direction which you desire to turn and to be certain the signal is off when the turn is completed.

on the Helmgartners on his way back to his studies at the U. of I.

Sunday guests in the Walt Benscoter home included Mr. and Mrs. Bob Dupea and Tim and Chris of Orofino and Mr. and Mrs. Walt McCall, Lewiston. Other callers through out the week included Mrs. Bob Callison and Audra, Mr. and Mrs. Dick Benscoter and Kraig and Karl Galloway and Mr. and Mrs. Sylvester Konen and Frank Benscoter.

Mrs. Rick Beebe and daughters accompanied Mrs. Dennis Abrams and sons to Moscow Monday where they visited in the home of Mrs. Lynn Roberts. For lunch on Wednesday in the Beebe home were Mrs. Abrams and sons and Mrs. Bob Callison and daughter. The young women are preparing articles for a crafts show and sale to be held in Lewiston.

Mr. and Mrs. Walt Benscoter were in Moscow Tuesday for Walt's check up.

On Friday Mrs. Benscoter took Jorene Holsington to Lewiston to consult her doctor.

Mr. and Mrs. David Johnson and family were Friday and Saturday guests in the Lawrence Helmgartner home. They had dinner Friday as a pre-celebration of Ray's birthday anniversary which fell on Saturday, the 24th. Saturday was a busy day for Ray and all seniors of KHS with the Potlatch Derby, Senior banquet and Junior Prom.

George Havens was a Wednesday supper guest of the Frank Benscoters.

Thursday callers included Mrs. Dick Benscoter and her grandchildren from Lewiston, Mrs. Rick Beebe and daughters and Mrs. Lawrence Helmgartner.

Kyle Anderson has been in a Portland Hospital where he had surgery on nerves in his neck and shoulders. He is recovering satisfactorily.

SEED BARLEY EARLY... SPRAY EARLY FOR PEAK YIELDS... NO CARRYOVER!

AVADEx BW

Pre-emergence Herbicide
Dependable wild oat control

This year you can harvest up to an extra 15 bushels or more Barley per acre with highly effective Avadex BW wild oat control. Seed Barley early . . . spray on Avadex BW at planting — it's easy to incorporate with present equipment. Your crop will get a strong, fast start with no wild oats to steal moisture, soil nutrients, light and space. Avadex BW kills wild oats as they germinate for up to 8 weeks.

Avadex BW is safe — leaves absolutely no residue carryover. You can plant wheat safely next season.

Seed early . . . spray on Avadex BW early this year to control wild oats . . . extend the growing season . . . reduce cultivations and give your Barley more moisture for top yields and profits. See your farm chemical supplier for all the facts about Avadex BW.

George F. Brocke and Sons, Inc.

Kendrick, Idaho

Phone 289-4231

Be a household hero . . .

install
TOTAL-COMFORT
whole-house
AIR CONDITIONING

If you're planning to join the cool world next summer, don't wait — act now! Use the "off-season" to get ready for the "hot season" ahead.

This is the right time to have Central Air Conditioning installed. Your Air Conditioning Contractor is less busy now than he will be with the inevitable rush when summer comes.

You'll not only be ready when the sizzling hot weather shows but you will have conditioned your home for TOTAL COMFORT every season of the year.

Consult an Air Conditioning Contractor about Central Air Conditioning for your home. Your family will love you for it.

THE WASHINGTON WATER POWER CO.

Winners in Poster Contest

GENESEE —Forty-three school children entered posters in a contest at Genesee Community Library for National Library Week. Winners in the first, second and third grade division are Galen Qualey, first prize; Dawn Benson, first honorable mention ribbon, and Kim Leachman, second honorable mention ribbon.

Casey Leachman won first prize; Kevin Odenborg, first honorable mention ribbon and Laina Allen second honorable mention ribbon in the fourth, fifth, and sixth grade division.

Entries were judged by Mayor Dick Scharnhorst, Mrs. Wm. Phar, and Ed. Davis on April 21.

All posters are on display at the Genesee Community Library and we invite everyone to come in and see them.

Library hours are:
Monday: 7-9 p. m.; Thursday: 2-4:30 p. m. Saturday: 8:30-11:30 a. m.
Mrs. Marion Holben, librarian

A. L. C. W. News

GENESEE—Seven women from St. Johns Lutheran church attended the Spring Convention of the Palouse Conference A. L. C. W. Tuesday, April 20. The conference was held at Emmanuel Lutheran church, Cameron, Idaho. The theme of the convention was "I Was Thirsty." Matthew 25:35.

Those attending from Genesee were Mrs. Carl Simons, Mrs. Christian Oswood, Mrs. George Scharnhorst, Mrs. Hugo Gahrke, Mrs. Ed. Jutte and Mrs. John Howell.

The next meeting will be the annual Mother's Day luncheon on May 6th at 1:00 p. m. at St. John's church. A. L. C. W. members are reminded to bring a guest.

WATCH FOR CHILDREN

Warmer weather brings out the blossoms and the children, reminds the Idaho State Police. More youngsters will be outside in good weather, and right or wrong, they do play in the streets. Drive with caution at all times in areas where children might be playing.

BIKE RIDERS

Bike riders have the same rights on streets and highways as do motor vehicles, says the Idaho State Police and they should remember they are subject to the same laws and regulations. Ride a safe bike and obey all rules of the road.

Auto Glass

Painting
Body Repair

Truck & Tractor Cushion
Re-Building

LITTLE AUTO SHOP

Kendrick Phone 289-5087

SPRING FERTILIZERS BULK OR BAGGED

ANS with 6% Sulfur

Ideal for Spring Barley

Ammonium Nitrate

27-12-0

0-45-0

Ammonium Sulfate

Urea

Bagged Gypsum

A Complete Stock To Fill Your Needs

BULK EQUIPMENT AVAILABLE

GEO. F. BROCKE & SONS, INC.

Kendrick

Phone 289-4231

WE CAN HELP PROVIDE AN UMBRELLA OF FINANCIAL PROTECTION!

April can be a cloudy month financially, too. Taxes are due and your budget may seem like its full of holes. That's when you'd appreciate the value of solid, secure savings account at First Bank of Troy. Why not stop in this week and start a regular, steady savings plan. We can help in many ways. Then next year you'll have that umbrella of financial protection.

FIRST BANK OF TROY

TROY - - - - - IDAHO

OFFICERS:

F. O. BROCKE, President W. A. BOHMAN, Vice President
MORRIS P. BOHMAN, SOD President P. J. NUNAN, Cashier
RAYMOND BODERSTROM, Ass't Cashier
PHILIP A. WIMBER, Ass't Cashier

DIRECTORS:

F. O. Brocke, Chmn., John Theissen, W. A. Bohman
C. Arthur Johnson, Morris P. Bohman, O. Ronald Bohman,
Patrick J. Nunan, Marge Brocke, Vivian Mulline

THE KENDRICK GAZETTE

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

Big Bear Ridge

By The Happy Home Club

Family Reunion

The Fairfield families enjoyed a family reunion on Sunday, April 25 at the Community Hall. A bountiful dinner was served to 40 members of the family.

The occasion commemorated the 80th birthday anniversary of twins Leonard Fairfield and Mrs. Lois Thayer and also the 64th wedding anniversary of Mr. and Mrs. Leonard Fairfield. In the afternoon an Open House was held and 129 old friends and neighbors joined them — and a very enjoyable time was spent.

Other News
Mr. and Mrs. Grant Clemenhagen visited the dam and enjoyed supper at Konkoiville on Sunday evening.

Mrs. Grant Clemenhagen spent the afternoon of Monday with Mrs. Robert Clemenhagen in Kendrick.

Mr. and Mrs. Gerald Ingle and Mrs. Linnie Ingle attended the Open House at the McConnell Mansion in Moscow, last Saturday.

Mrs. Grant Clemenhagen and Mrs. Ida Ruby called on Mrs. J. D. Wilson, Tuesday evening.

Mr. and Mrs. J. D. Wilson spent the week-end in the Tri-State area, where they toured the military field at Hanford, where J. D. was stationed in the army during 1950-52.

Mr. and Mrs. Jerry J. Ingle and family were Sunday dinner guests in the home of Mrs. Olga Nelson at Deary. Other family guests from Spokane were Geo. Bentz and Mr. and Mrs. Gordon Bentz and family. The Bentz families were former residents of Avon.

Thirty-eight ladies from Deary, Bovill and Elk River gathered on Tuesday at the Community Hall as guests of the Happy Home Club. Mrs. Joan Anderson of Moscow spent the day with the group, and "Hobbies and Crafts" were demonstrated.

Mrs. Anna Bower and Charles Bower called at the James Bower home Sunday evening.

Kraig and Karl Galloway of Lewiston spent the week-end with their grandmother, Mrs. Eula Galloway. Their parents, Mr. and Mrs. Larry Galloway were Sunday dinner guests. Jerry and Janice Galloway were home over the week-end.

Supper guests on Sunday in the Herbert Gustafson home were Mr. and Mrs. Robert Clemenhagen and Mr. and Mrs. Leonard Gustafson and family, all of Kendrick.

Mrs. Myrtle Arrasmith and sister Mrs. Flora Purnell of Colfax visited a niece last week in Rosalia, Wn.

Mr. and Mrs. Wayne Wilson spent Saturday visiting relatives, Mr. and Mrs. Herman Graham and the Norman Graham family in Kamiah.

Card of Thanks

Special thanks to all of the friends and relatives who sent me flowers, gifts, cards and messages during my hospital stay.

Also for all the help I had from my wonderful neighbors after my return home.

Your kindness and thoughtfulness will always be remembered.
Jorene Hoisington
17p

FRANK V. BARTON

LAWYER
Office in Postoffice Building
Phone 289-4881
KENDRICK, IDAHO
Wednesdays: 9 a. m. to 5 p. m.

SHIP BY TRUCK

Door-to-Door Delivery
Fast, Safe, Dependable

WALTER BROCKE

OFFICE PHONE 289-5883
RESIDENCE PHONE 289-5981

BENDEL'S MEAT PACKING PLANT

Custom Slaughtering
Meat Cut, Wrapped
and Quick Frozen
Locker Beef by
Half and Quarter

Custom Butchering
PORK
Every Week

PORK BY HALF, WHOLE
OR PIECE
(Animals Should Be In By Mon.)
Live Pick up Can Be Arranged

4 Miles East of Troy on Troy-Deary Highway
Phone TE 5-2341

FOR SALE — Stewing hens \$3.00 dozen. Christensens 289-5877. 17-1f

FOR SALE — 75, 7-wk. old pullets. Moscow, 882-4951. 2117p

WANTED — Milking machine for one cow. Ph. 276-3522. 1-17-ch

FOR RENT — Furnished Apartment. Phone 289-4237. 2117p

BURT'S CAFE — Will Be Closed each Monday until further notice

FOR SALE Wurlitzer Spinnet Piano. Phone 289-4801. 3116d

FOR SALE — Used GE Refrigerator. Runs very quiet. \$25.00. E. W. Fraser, Kendrick. 1116c

FOR SALE — 2 tafeta spreads. Used, but nice. \$4 each. Ruth Knappik. 278-3890 2117c

BE SURE TO SEE the Good, Family Picture at **THE KENDRICK THEATRE** 1111c

STRAYED — To My Place. White face Steer. Phone 289-5320 4116p

CERAMIC SHOP PAINTING Hours: Tuesday - Saturday 10 until 5, Eve. Mon., Wed. Fri. 7 - 10. 8113c

FOR YOUR FULLER PRODUCTS — please telephone me. Millie Mabbott, 276-3801. 11-1c

FOR UNION Oil Products in the Kendrick area, call Bill Rogers 289-4251 11

Call Carl Scharaberst, AT 5-2191 for Union Oil Products. If no answer call AT 5-3424.

FOR SALE — A good TD6, \$600. Also Registered 1/2 Arabian Fatomino mare, well broke. \$225. Phone 877-3787. Deary 1117c

GLEN'S Roto-Tiller Service. New 50" Tractor Type. No job too big or too small. Gardens, Yard Work. Phone 285-3483, Genesee.

FOR SALE — Coleman Oil Heater, portable deepwell cooker, sandwich toaster, misc. 289-5827. 1117c

STRAYED — 2 white-faced steers, will be 1 yr.-old in June. Missed April 1. Harold LaBolle, Rt. 1 Deary, Idaho 2116p

FOR SALE — Coleman Oil Heater, Portable deepwell cooker, Waffle Iron, Sandwich toaster, Phone 289-5827 2116c

FREE TO A GOOD HOME — Year-old male part German Shepherd, Labrador. Good Watch dog. 289-5317. 4116c

PLUMBING — Heating, New Homes, Remodel. Complete Service. State Licensed, Bonded, Reasonable. Ph. 276-3124. 1117c

FOR SALE — 1961 CHEV, 2-Ton, 4-sp. 2-sp. Stock racks. Low mileage. \$1600. Phone 289-4641 or write Flo Holt, Kendrick. 4117c

WANTED — CHURNING CREAM. Lewiston price at Kendrick. Leave at Kendrick Table Supply, Kendrick. Golden Grain Dairy, Lewiston. 11

HIGHLY QUALIFIED BUYER Desires well appointed 4-bedroom home preferably with view, acreage, or a small farm close to Genesee or Moscow. Phone 882-7523. 4115c

THINKING OF TRADING CARS? — For honest, reliable dealing on new or used cars or trucks, call Myron Whispell at Hoff Ford, Lewiston. 746-2391 days or 758-2370 evenings. 811c

Anyone interested in summer riding instruction, please contact Mr. Von Hopkins, Box 163, Genesee. Fee For course, \$16.00, to run for 6 weeks, two classes per week, Tuesday and Friday nights, 6-7:30 p. m. To start: June 8th if enough are interested in course. To be held at Rim Riders arena.

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. 11-42c

TREK DISTRIBUTORS Heavy Duty, Fully Guaranteed, American-made under carriages and parts to fit all crawler tractors. You can't afford to rebuild your under-carriages 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., \$475.44
D-6 Rails, 39 Link, ea., \$328.47
D-4 Rails, 31 Link, ea., \$209.29
HD-5/6 Rails, 33 Link, ea., \$229.71
TD-9 Rails, 33 Link, ea., \$197.59
TD-6 Rails, 32 Link, ea., \$148.24
D-4 Roller Shells, LT, ea., \$ 1804
TD-9 Roller Shells, w/bu, ea. \$ 26.35

Like prices on other sizes — idlers sprockets, shafts, rollers, top and bottom, seals, etc. Order early before prices increase.

Used Machinery
2—Pea Rollers
4—10 1/2 ft. JD Contor Drive Wooders
9U-D-6 Farm, Excellent
7U-D-6 Farm, Excellent
7U-D-4 5 Roller, Farm
7U-D-4 5 Roller Farm w/new dozer
HD-5 Farm—\$1995.00

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 Denner, Owner
Call Jullaetta 276-3771 — Anytime

Stony Point Items

Mrs. Ernest Steigera
Phone 276-3886

Bridal Shower

On Wednesday evening, April 21, a bridal shower honoring Miss Pamela Luoma of Cottonwood Creek, who is the promised bride of Jeff Ankney, Lenore, river area resident, was held at the Cottonwood Creek Community Church. Eighty-five were present for the event, and the opening of the mountain of gifts lasted until nearly 11:00 p. m., when delicious refreshments were served the huge crowd — which included many from Cullasac, where Miss Luoma is a graduating senior from the High School. Jeff is a past graduate of Lapwai High School.

A large group of ladies, members of the Cottonwood Creek Community Church served as hostesses for the affair.
Miss Luoma is a granddaughter of Mr. and Mrs. Oscar Raby, known to many Kendrick residents.

Happy Celebration
Relatives, and old friends and neighbors of Mr. and Mrs. Leonard Fairfield and his twin sister, Mrs. Lois Thayer, spent a very enjoyable afternoon Sunday at the Big Bear Ridge Community Hall, celebrating the twins 80th birthday anniversary and the 54th wedding anniversary of the Fairfields — early day residents of Stony Point.

Other News Events
Alvin Johnson, Lenore, was a Friday supper guest in the Ernest Steigera home. After his departure the arrival of the Ray Lougee family from Peck provided a long evening of enjoyable music and visiting.

Saturday callers in the Helena Brown home were Mr. and Mrs. Dwan Space of Lenore and his younger brother and wife, Mr. and Mrs. Jack Space of New Mexico. Mrs. Brown has previously visited the Jack Space home in New Mexico while on vacation trips with the Dwan Space family.

Mr. and Mrs. Ernest Steigera were Sunday supper guests in the home of Mr. and Mrs. Maurice Carter at Clarkston.

The Steigera proudly announce a new member of their family — a full blood German Shepherd puppy, given them by the Hatch family of Kamiah. A police dog christened "Kamiah". (Kamini for short).

On Saturday Mr. and Mrs. Everett Custer, Clarkston, joined by Mr. and Mrs. Eldon Heimgartner, drove to Pullman where they visited the "girls" sister, Mrs. Lucille Hartung.

Wednesday dinner guests of Mr. and Mrs. Cletis Hoisington were Mr. and Mrs. Newt Heath. Cletis drove down for them and took them home again in the late afternoon, after a pleasant day together.

Becky Cowger is proudly riding her new Appaloosa pony these days!!
Mr. and Mrs. Darrell Cowger and family of Lewiston were Saturday supper guests of his mother, Mrs. Betty Cowger.

Mr. and Mrs. Arne Zumhofe and family of Lewiston were Sunday luncheon guests in the Walter Zumhofe home.

Miss Janet Ranta had as her invited guests, her mother, Mrs. Ed. Ranta, and neighbor Mrs. Ernest

Steigera at the Home Ec. luncheon prepared and served at the Lapwai High Home Ec. room on Wednesday. The girls can well be proud of the affair!!

The Don Hoisington family spent the week-end in Spokane where they visited relatives, Mr. and Mrs. Dexter Bright and Mr. and Mrs. Norman King.

Saturday dinner guests, a total of 14, at the Newt Heath home included Gordon Heath and sons of Potlatch, Eugene Heath and Joe, Delta and Roberta, and Mike Meisner of Lewiston. Birthday rhubarb cream pie honored Roberta's 15th birthday anniversary, which fell on April the 25th.

Saturday morning Mr. and Mrs. Leslie Heimgartner called at the Roy Heimgartner home to make the acquaintance of Miss Leah Heimgartner, visiting from Moscow with her parents, Mr. and Mrs. Lee Heimgartner.

The David Straw family of Lewiston were Saturday supper guests of his mother, Mrs. Leslie Heimgartner.

FOR SALE: 2 bedroom older home. Call AT 5-3385, Genesee.

STRAYED to my farm, black and tan short haired dog. Belle Isaksen, 285-2833, Genesee

WANTED — A building lot in Kendrick or Jullaetta. Ph. 746-2112. 1117p

CONSOLE SPINET PIANO. Will sacrifice to responsible party in this area. Cash or terms. Also ELEC. ORGAN. Write or phone Credit Mgr., 503-363-5707, Tallman Piano-Organ Stores, Inc., Salem, Ore. 97308. 17-2ch

Cameron Section Activities Varied

Mrs. Doug. Christensen
Phone 289-5877

Local Ladies Host Convention

The Cameron Church was the scene of the annual Spring Convention of the Palouse conference of ALCW last Tuesday. The conference embraces churches from LaCrosse, Endicott, Nez Perce, Moscow, Genesee, Potlatch and Lewiston areas; seventeen church in all. The convention opened at 10:00 a. m. following a coffee hour.

The morning speaker and Bible Study leader was Rev. Carroll Hindrie of Holden Village, Wn. During the business meeting the following offices for expired terms were filled: Mrs. Harlie Gunther, Moscow, president; Mrs. Martin Thompson, Nez Perce, vice president; Mrs. Carl Riggers, Gifford, treasurer, and Mrs. Leonard Benson, Pullman, stewardship secretary.

Stanley Lyman, Lewiston, was the afternoon speaker. Special music was provided by Mrs. Wally Orvik, Moscow; Mrs. Harvey Drollinger, Potlatch; Mrs. Jack Lohman and Mrs. Burton Souders, Jr., Kendrick. Mrs. Oscar Blind, Kendrick, was the organist. The meeting closed with a Communion Service conducted by Rev. Theo Meske.

Our ladies were highly complimented on a well-run convention under the leadership of Mrs. Homer Parks, president.

A. L. C. W. Work Day
The A. L. C. W. held their semi-monthly work day last Wednesday. Mrs. Walter Wolff, Mrs. Howard Wolff and Mrs. Ray Lohman served the noon luncheon to the ladies present.

Birthdays Honored
Horst Reil and Mariann Silflow who share birthdays on April 24th, were the honored guests at a dinner Sunday in the home of Mr. and Mrs. Horst Reil. Those present for the festivities were Mr. and Mrs. Ted Meyer and family, Mr. and Mrs. Marvin Silflow and family, Mrs. Theima Meyer, Mr. and Mrs. Reinhard Schroeder and family and Mrs. Henry Reil.

On Monday evening the Marvin Silflows give a birthday dinner honoring Mariann, with Mr. and Mrs. Fred Silflow and Mr. and Mrs. Emil Silflow as guests.

Other News
Mrs. Marion Sanford and Mrs. Wm. Halcroft and daughter LeAnn of Clarkston visited with Mr. and Mrs. Ted Weyen, Sunday. In the afternoon they called on Mrs. Fred Newman and family.

Mr. and Mrs. Ed. Helt of Kamiah were Tuesday afternoon callers of Mr. and Mrs. Harl Whittinger.

Jimmy Allen spent Saturday with Douglas Christensen.
Mr. and Mrs. Ted Weyen and Mr.

Steigera at the Home Ec. luncheon prepared and served at the Lapwai High Home Ec. room on Wednesday. The girls can well be proud of the affair!!

The Don Hoisington family spent the week-end in Spokane where they visited relatives, Mr. and Mrs. Dexter Bright and Mr. and Mrs. Norman King.

Saturday dinner guests, a total of 14, at the Newt Heath home included Gordon Heath and sons of Potlatch, Eugene Heath and Joe, Delta and Roberta, and Mike Meisner of Lewiston. Birthday rhubarb cream pie honored Roberta's 15th birthday anniversary, which fell on April the 25th.

Saturday morning Mr. and Mrs. Leslie Heimgartner called at the Roy Heimgartner home to make the acquaintance of Miss Leah Heimgartner, visiting from Moscow with her parents, Mr. and Mrs. Lee Heimgartner.

The David Straw family of Lewiston were Saturday supper guests of his mother, Mrs. Leslie Heimgartner.

Gilson

clear mowing ahead

GILSON RM-5 RIDER lets you see where you're mowing and going. With the engine in the rear for better visibility and extra traction. Trim, open design gives you a floating deck mower with a separate safety clutch lever. Plus grouped controls, forward-neutral-reverse, auto-type steering, padded seat, 3-position cutting adjustment. Rugged 5 hp engine has plenty of mowing and going power. See also the snappy Gilson RM-7.

Gilson BROTHERS COMPANY
Dept. A, Box 152, Plymouth, Wisconsin 53073

GEO. F. BROCKE and SONS, Inc.
PHONE 289-4231 Seedsman KENDRICK

Fix Ridge Notes

Mrs. Adolph Denner
Phone 276-3740

The Fix Ridge Club will meet this Thursday at the home of Mrs. Geo. F. Denner at 2:00 in the afternoon.

Mr. and Mrs. Egbert Werner of Bremerton, Wash., have been visiting the past week with his sister and husband, Mr. and Mrs. Bill Belt and other relatives.

Mr. and Mrs. Bert Nye and family visited Saturday evening with Mr. and Mrs. Dennis Lohman.

Mrs. Tom Barney returned to her home Sunday, after having been in the Moscow Hospital the past week.

Mrs. Walter Denner arrived home Thursday following a stay in the Gritman Hospital at Moscow.

Mr. and Mrs. Adolph Denner and Debi visited Friday and Saturday with Mr. and Mrs. Randy Wallace in Spokane.

Jeanette Taber of Boise visited from Monday to Wednesday with her

and Mrs. Bill Weyen were in Spokane Saturday for the funeral of an aunt, Mrs. Anna Plocker.

Bill Mielke of Lewiston spent Friday with Helen and Ted Mielke.

Mrs. Nina Roberts of Kamiah, and her daughter Darlene of Orofino, were recent visitors of the Harl Whittingers.

Liz Allen, from the U. of L., spent the week-end at home.

Mr. and Mrs. Jim Whittinger and daughters were Sunday dinner guests of Mr. and Mrs. Harl Whittinger. Mr. and Mrs. Walter McCall of Lewiston were callers in the afternoon.

Ann Meske and Sonja Abitz of Seattle have been visiting with Ann's parents, Rev. and Mrs. Theo Meske for the past two weeks. They will return to Seattle on Monday.

parents Mr. and Mrs. Rex Taber. Mr. and Mrs. Neil Hunter of Walla Walla visited a couple of days with Mrs. Agnes Hutchison, last week.

Mr. and Mrs. Adolph Denner and Debi visited Sunday with Mrs. Annie Weaver and Mr. and Mrs. Kenneth Denner and sons and Mrs. Minnie Weaver in Lewiston.

Mr. and Mrs. Bert Nye and children visited Sunday with Mrs. Helena Brown and Mr. and Mrs. Don Brown at Cherrylane.

Mr. and Mrs. Rex Taber and Vivian visited Sunday evening with Mr. and Mrs. Dan Fey.

Mr. and Mrs. Donald Denner and children visited with Mrs. Kuni Denner in Lewiston, Friday.

Mrs. Ernest Denner and Mrs. Shirley Sinclair visited with Mrs. Geo. F. Denner, Thursday afternoon.

Mr. and Mrs. Lawrence Slead and Lori visited with Mr. and Mrs. Dan Fey, Saturday.

Lizah Howell of Genesee was a Saturday over-night guest of Diana Denner.

Mrs. Cynthia Vernon visited with Mrs. Alvin Shenaman in Jullaetta, Saturday.

Visitors in the home of Mr. and Mrs. Walter Denner this past week included Mrs. Neil Hunter, Mrs. Agnes Hutchison, Mr. and Mrs. Tom Denner and Mark, Dick Green, Mr. and Mrs. George F. Denner and Ernest and Lawrence Slead.

Mr. and Mrs. Horace Rainey of Portland, and Mrs. John Chapman and Bryn of Lewiston were Thursday supper guests of Mr. and Mrs. Adolph Denner.

Card of Thanks
CAMPERS AND FRIENDS
A big thank you to each and everyone of you for your presence, participation and help in making our talent night a success.
1117c Rosalie Blankenship

GO OUTDOORS GO FISHING

	Reg.	NOW
SPINNING POLES,	\$19.95	\$14.95
FLY POLES,	\$19.95	\$14.95
Berkley Spin Reel,	\$14.95	\$11.95
FLY REELS,	\$12.47	\$10.99
PACK OF LINE	\$ 7.60	\$ 4.95
COLEMAN FUEL	\$ 1.79	\$ 1.29

ABRAMS Kendrick **True Value** **HARDWARE Idaho**

THIS WEEK'S BEST BUYS

Blistex, Reg. 49c value,	35¢
Fasteeth Adhesive Powder Reg. Price \$1.39	99¢
Tame Creme Rinse, 16 oz. btl. Reg. or with body—\$1.89 value.....	\$1.39
Lavoris Mouthwash, 20 oz. bottle — a \$1.59 value,	\$1.09
Mennen Skin Bracer, A regular \$1.39 value.....	99¢

Red Cross Pharmacy
Your Rexall Store
PHONE 289-5941 KENDRICK

SPRING SPECIALS

	Reg.	NOW
Garden Bark 2 1/2 cu. ft. bale	\$2.19	\$1.89
Peat Moss 2 1/2 cu. ft. bale	\$3.59	\$3.19
Ortho Weed & Feed 5,000 sq. ft.	\$6.95	\$5.95
YARD BASKETS	\$3.98	\$3.29
Nylon Garden Hose 60 ft. of 1/2 in. hose	\$5.95	\$4.88
50 ft. Soaker Hose	\$5.95	\$4.95
Melnor Sprinkler	\$6.98	\$5.88
Pruners	\$4.98	\$3.98
Lawn Broom,	\$3.19	\$2.99
Leaf Rake	\$.98	\$.58
Garden Rake,	\$3.19	\$2.89

ABRAMS HARDWARE
Ph. 289-4051 Kendrick, Idaho

PATRONIZE OUR ADVERTISERS

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

GOOD FOOD — ALWAYS

We Will Be Closed Every SUNDAY OPEN 6 DAYS A WEEK Mon. Thru Sat.

WE ENJOY SERVING YOU

THE COUNTRY KITCHEN
MARION and ELLEN ROWDEN

● — **MARIO'S** — ●
Juliaetta, Idaho

**PIZZA — CHICKEN
PRAWN — GOLD BEER**

POOL TOURNAMENT FRIDAY NIGHT
Last Week's Winner — Don Millard

FOUR GOOD REASONS WHY YOU SHOULD VOTE YES MAY 10

1. Local Revenue Lost: \$9,800
2. State Funds Lost Because of Student Enrollment: Decrease: \$6,900
3. To Help Eliminate \$40,000 debt.
4. To Maintain Present Program

**3 MILL LEVY FOR JT. SCHOOL DIST. 283
VOTE — X Yes**

HOW ABOUT A NEW YOU TO START '71?

A new, fresh hair styling may not change your life; but it can change your appearance and outlook—call or stop in soon.

For Appointments Call — 289-4027

Lil's Beauty Nook

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

SPECIAL FOR THIS WEEK-END

SNO-BOY GRAPEFRUIT,	
Texas Pinks,	8/\$1.00
SNO-BOY ASPARAGAS,	
Per lb.,	39¢
SNO-BOY TOMATOES,	
Per lb.,	39¢
SNO-BOY ONIONS,	
Medium Yellow,	3 lb./29¢
SNO-BOY ORANGES,	
Sunkist,	6 lbs./\$1.00
GOLDEN PINE PINEAPPLE,	
Tidbits or Crushed,	4 cans \$1.00
IMPERIAL MARGARINE,	
Per lb.,	47¢
CARNATION INSTANT BREAKFAST,	
Vanilla or Choc. Malt,	61¢
GOLD MEDAL FLOUR,	
10 lb. Bag,	\$1.19
ROMAN MEAL INSTANT CEREAL,	
25 oz. pkg.,	49¢
STA FLO FABRIC FINISH,	
20 oz. bottle,	59¢

REGULAR HAM
Half or Whole
49¢ lb.

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

Kendrick Theatre

"On A Clear Day You Can See Forever"

— Starring —
**BARBRA STREISAND
YVES MONTAND
BOB NEWHART**

With Other TOP Entertainers
Filmed in New York, Hollywood
and at the Royal Pavillon in
Brighton, England

Friday & Saturday
7:30 P. M.
—Admission—
\$1.00 ————— 50¢

**Local Happenings
In Kendrick Area**

Mr. and Mrs. Ben B. Cook and family of Ontario, Ore., were weekend guests of his parents, Mr. and Mrs. Ben P. Cook. Kathy's parents, Mr. and Mrs. Walter Crawford of Coeur d'Alene were also Saturday over-night guests. Sunday guests joining the group were Mr. and Mrs. Ken Hoduffer of Craigmont; Mr. and Mrs. R. L. Blewett and Mr. and Mrs. John Deobald and family.

Mr. and Mrs. James Barker and daughter Nareena of Lewiston were Saturday visitors in the home of her parents, Mr. and Mrs. R. B. Pratt.

Mr. and Mrs. Bud Fey were Sunday dinner guests of her parents, Mr. and Mrs. Perry Mattoon of Troy.

Thursday guests of Mr. and Mrs. Paul Lind were Mr. and Mrs. Bernard Reigers of Boise. The Linds were Monday morning visitors in the Leon Lind home in Moscow.

Thursday evening dinner guests of Mr. and Mrs. Herman Schupfer were Mr. and Mrs. Melvin Procmier of Troy and Norris Procmier of Phoenix, Ariz, who was called here by the death of his mother, Mrs. Frances Davenport. Mrs. Davenport was a sister of Mrs. Emma Walker and an aunt of Mrs. Herman Schupfer.

Mr. and Mrs. W. L. McCreary were Thursday luncheon guests of Mr. and Mrs. Fred Richard in Lewiston.

Mr. and Mrs. Roger Courtright, accompanied by Mrs. Oakley Wallace, Cindy and Chris, left Friday to attend a square dance festival at Trail, B. C., over the week-end. Mr. Wallace, who had been fishing in Canada, joined them there. Highlight of the trip was 80 squares of dancers at the Ice Hockey arena there Saturday night. Enroute home Sunday evening the Courtright's were supper guests of Clare Gooding at Spokane.

Mr. and Mrs. Marvin Long were Friday dinner guests of Mrs. Addie Lowery of Pullman. Sunday they were over-night guests in the C. B. Kennedy home in Colfax.

Mrs. Frank P. McCreary and daughters of Moscow were Saturday and Sunday afternoon callers in the W. L. McCreary home.

Mr. and Mrs. Ed Nelson were in Pullman Sunday to call on Mrs. Nelson's mother, Mrs. Elsie Wegner. They also visited with the Harry Wegners. Enroute home they visited with Mrs. W. A. Watts and Mrs. Grace Souders at Paradise Villa, in Moscow.

Saturday over-night guests of Mr. and Mrs. Robert Clemenhagen were her son and wife, Mr. and Mrs. James Wilson of Storm Lake, Iowa. The Clemenhagens returned home Wednesday from Spokane where they had been visiting with the Harold and Lawrence Wilson families, and Mr. and Mrs. John McRae since Saturday.

Lawrence Baker, who had been visiting his mother, Mrs. Winnie

Parks Wins State Title

Lyle Parks rushed through games of 21-9, 21-8 to capture the 1971 Idaho State handball title over Mike Addy of Boise in the Class A finals at the YMCA courts Saturday, April 17.

Parks, from Blackfoot, replaces defending champion Mike Fox, Idaho Falls, who lost to Addy in the semi-finals. Fox took third with a victory over Walt Falk of Boise.

Lyle, a graduate of Kendrick High School and the University of Idaho is the son of Mr. and Mrs. Homer Parks of Kendrick.

Baker for the past two weeks, returned to his home at Headquarters, Sunday.

Mrs. C. J. Perry of Grangeville arrived Saturday evening to spend a few days with her son-in-law and daughter, Mr. and Mrs. Dave Clayton and sons.

Mr. and Mrs. L. A. Wallace were Sunday dinner guests of their daughter, Mrs. Donna Theissen, Clarkston.

Mrs. Sue Craig was in Lewiston from Thursday until Monday, helping out her brothers, Jim, Mark and Zeb Robeson, who are still on the sick list.

Mrs. C. H. Fry returned home Sunday after visiting ten days with her son and daughter-in-law, Mr. and Mrs. Norman Fry at Missoula, Montana and friends, Mr. and Mrs. Ellison Mitchell of Polson.

She accompanied the Norman Frys on an enjoyable sight-seeing trip into Canada making memorable stops at Calgary and Edmonton. She reported the zoo at Edmonton a very fascinating place and wild game very plentiful.

Her son Norman returned her to Kendrick Sunday and is visiting in the area with relatives.

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 276-3041

**SEED POTATOES ONION SETS
GARDEN SEED FLOWER SEEDS**

Carnation Cottage Cheese,	Pint 29¢
Brentwood Ice Cream,	½ gal. 69¢
Sno-Boy Orange Juice,	½ gal. 83¢
Standby Corn,	
Cream style or Whole kernel,	5 cans \$1
Standby Peas,	
303 cans,	4 for \$1
Fresh Asparagus,	lb. 39¢
Bananas,	7 lbs. \$1.00
Potatoes,	
No. 1, White,	10 lbs. 49¢
Sno-Boy Celery Hearts,	pkg. 49¢

Kendrick Table Supply

"Your Friendly Store"

JIM TRAVIS Phone 289-5741

**Cedar Ridge
And Linden News**
By Mrs. James Holt

Miss Janet Brammer and Miss Barbara Sinclair, students from the U. of I. spent the week end at the Cecil Brammer home.

Mr. and Mrs. Ted Groseclose and children visited Sunday evening with Mr. and Mrs. Roger Nelson and family.

Miss Lynne Cuddy, Spokane, spent the weekend with Mr. and Mrs. Jim Holt and family and other relatives in the area.

Sunday Mr. and Mrs. Harley Perryman attended the wedding anniversary celebration of Mr. and Mrs. Leonard Fairfield at Bear Ridge.

Mr. and Mrs. Elmer Weaver and family of Lewiston spent from Friday thru Sunday with Mr. and Mrs. Sam Weaver.

Mr. and Mrs. Jack Parisey and family attended the Asotin County Fair Saturday and were overnight guests of her parents, Mr. and Mrs. Chas Candler at Lewiston.

Alva Craig visited Monday evening with Mr. and Mrs. Dan Kechter.

Mr. and Mrs. Calvin Byers and family and Dick Konen of Lewiston were Sunday-dinner guests of Mr. and Mrs. Sylvester Konen.

BURT'S CAFE
KENDRICK, IDAHO

◆ Saturday Night Special
SEA FOOD PLATE

OPEN EVERY SUNDAY
NOTICE — WE WILL BE CLOSED EVERY MONDAY
Ted and Jean Fey

COOPER — FIVE MODELS IN STOCK
Available in Pull & Go or Electric Start

▼ **CYCLO-VAC 21"**

Picks up clippings, leaves, debris. Large grass bag. Giant leaf bag optional.

3 ½ H.P. Engine
Ball Bearing Wheels.

Use front discharge with catcher chute removed

ALADDIN DELUXE 19"

Sturdy steel deck. Blade has slip clutch. Staggered wheels eliminate scalping.

3 H.P. Engine
Ball Bearing Wheels.

We Take Trade Ins
GEO. F. BROCKE & SONS, INC.
KENDRICK, IDAHO PHONE 289-4281

Olderness Dept. Store
Phone 289-5791 Kendrick, Idaho

WINTERIZE

BETTER CHECK AGAIN!

Winter Travel can be very rough on your car or truck. Sometimes that first winterizing just isn't enough. For safety's sake, better let us check to be sure your vehicle is in the best condition possible for dependable winter driving.

TIRES - BATTERIES - MUFFLERS - PLUGS

Quality Chevron Products

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