

Idaho State Library
325 W. State Street
Boise Idaho 83702

Garden Club Has Busy Week; Study Course Presented To School

Mrs. Armitage Presents Study Course

"Color Me Locust Blossoms" was the main consideration of the Wednesday, May 26 meeting of the Hill and Valley Garden Club.

A new storage cabinet, which Ernest Heimgartner had constructed was in place at the Fire Hall and ready for varnish.

Bank planting was completed and a check of \$50.00 received. This fund is purchasing the study course for the Kendrick School System. Eight volumes of "People and Their Environment" was presented to Supt. Don Blakeley by Garden Club President Mrs. Rollin Armitage.

Flower display work teams were formed for Locust Blossom Day.

Mrs. Stanley Hepler announced

Rim Riders Will Hold Annual Spring Gymkhana, Horse Show June 5 and 6

GENESEE—The Genesee Rim Riders, Inc. will hold their annual Spring Gymkhana and Horse Show on June 5th and 6th, 1971.

The gymkhana will begin at 12:45 p. m. (June 5th) with the grand entry. Races will begin at 1:00 p. m. All members will ride with their respective clubs in the grand entry.

The horse show will begin at 10:00 a. m. on Sunday, (June 6th), with all-halter class contestants. The Lady J stables of Pullman will show and demonstrate Tennessee Walkers at noon.

Riding classes will be held in the afternoon.

We would like to thank all those businesses and private individuals who have contributed to the Rim Riders trophy fund. The traveling trophies are donated by Wall Nibler for all-around cowboy and the First Security Bank of Genesee has donated the trophy for the all-around cowgirl. These trophies will run for three years.

There is overnight parking available at the arena. A lunch counter will be open both days. Bridle to be raffled—the drawing will be held after the horse show on Sunday.

Lions, V. F. W. Held Joint Work Session

Despite the fact that the Latah County Chambers of Commerce were meeting in Kendrick, Wednesday evening of last week, with a very good turnout, the Kendrick Community Lions Club and the V. F. W. had a "work night" scheduled in preparation for the Locust Blossom Festival, and following a delightful meal served smorgasbord style by the Ladies of the Kendrick Grange, which was enjoyed by all, the "workers" for the evening "took off" for their jobs.

After leaving the Fire Hall, the Lions and V. F. W. members went to work in preparation for the Festival. Some painted crosswalk lines on Kendrick's Main Street; some worked at moving and cleaning the park tables; some trimmed trees; some worked at setting up the serving lines in the park "cook house"; some hauled benches and bleacher seats from the V. F. W. Hall and assembled them for the concert.

All-in-all it was a busy evening for everyone — and it was dark when the evening's work was done — with a couple more evenings to come!

Please Return Personal Property Tax Forms, Asks Assessor Taylor

Eugene Taylor, Latah County Assessor, said this week that many personal property owners are delinquent in sending in their personal property reports. This reporting now covers furniture and fixtures of businesses and farming equipment of farmers as well as other categories specified on the report form mailed from the Latah County Assessor's office in February of this year.

Failure to report makes it necessary for the assessor to put on the roll a value based on the last year's assessment which in some cases may be more than the individual actually has in value.

Garnet Winners

Dick Benjamin won the 4-star garnet and Loren Hoisington placed second winning the garnet earrings. The Flintstone Rock Club wishes to thank everyone who participated in this Blossom Festival event.

that Jolene Brammer had won first in the State in the National Coloring Contest of "Smoky the Bear". Debbie Christensen won 2nd and Diane Sillflow a third with Randy Sillflow and Douglas Christensen an honorable mention.

A progress report was made on the State Meeting to be held in Moscow May 31st and June 1 and 2.

Some of the members varnished the new cabinet and others finished name tags for the convention — all worked at the Brocke Warehouse to cover tables for the display and sale.

Chairmen for the flower show at the Latah County Fair were selected. Mrs. Eddie Galloway will be chairman with Mrs. Stanley Hepler, Mrs. Ken Wilken and Mrs. William Lublow her committee.

A lovely exhibit of corsages was sent in by Deloris Lyons.

Festival Flower Display Termed "Happy Event"

The flower display was termed a happy event at the 11th annual Locust Blossom Festival. Some 380 people signed the guest book and there were thirty-five artistic arrangements and an abundance of horticulture and house plants with a special section of Bonsai on display.

The plant and novelty sale was a great success with \$150.00 taken in.

Six door prizes were awarded. The use of the new Brocke warehouse was greatly appreciated.

To Wed

Mrs. Verla Hall announces the engagement of her daughter, Janice Lynn, to Ed Richard F. Hudson, son of L.L. Col. and Mrs. Charles F. Hudson, Jr. of Falls Church, Virginia.

Miss Hall is a 1971 graduate of Genesee high school. Her fiancé, a 1968 graduate of Moscow high school, is currently stationed with the U. S. Navy, at Brunswick, Maine.

A summer wedding is planned.

Community Day Hats Bonnets, On Sale Now

Genesee — Hats for the 13th annual Genesee Community Day went on sale this week, it was announced today by Dave Kuehl, chairman of the project. This is the first year that such items have been offered in conjunction with Community Day.

There will be derby hats for the men and sun bonnets for ladies. The derbies will sell for 75c and the bonnets for \$1.00.

Mens derbies will be on sale at the Pastime and Corner Bar, and both derbies and sun bonnets will be on sale at Springer's Insurance, Esser Construction, First Security Bank and the Electric Shop.

The General Committee for the June 12 celebration urged local people to buy and wear the hats and bonnets.

Kendrick Canyon Klub

Members of the Kendrick Canyon Klub will meet Wednesday, June 9, at 1:30 p. m. at the home Mrs. M. C. Halliday in Juliaetta. Mrs. Arthur Johns and Mrs. Harold Freeman will be co-hostesses for the meeting. Roll call for the afternoon will be answered by naming your favorite color rose and why you prefer it.

The Gazette-News

VOLUME 81

KENDRICK AND GENESEE LATAH COUNTY, IDAHO

THURSDAY, JUNE 3, 1971

NO. 22

Classes From 1914-'16 Reunite, Honor Teacher

Pupils of Cameron School of 1914-1916 honored their teacher, Mrs. Meta Schutz Wegner during special ceremonies held at the Kendrick Park, Saturday, May 29. Twenty-eight guests, former students and their husbands and/or wives, coming from as far away as California, joined their teacher at a special table to enjoy renewing acquaintances and reliving the "good old school days".

Posing here for a special class picture were: back row (l to r) Roy Nigh, Kelso, Wn.; Edith Nigh Snyder, Spokane; Etta Blum Glenn, Cameron; Alma Finke Betts, Southwick; Ida Sillflow Wendt, Kendrick; Ida Hartung Wolff, Lewiston; Lee Schultz, Ore Schultz, Paradise, California.

Front Row: (l to r) Hazel Nigh Westby, Beaver Creek, Ore.; Charlotte Nigh Porter, Glenden Beach, Ore.; Mrs. Meta Wegner; Mary Nigh Nahlen, Anaheim, Calif.; Bertha Hartung McCall, Lewiston and Leo Lohman, Southwick.

Joseph Watts, Kendrick Native, To Retire As University of Idaho Business Manager

Joseph W. Watts, business manager and bursar at the University of Idaho, announced last week that he is seeking retirement from the institution when he completes 31 years of service August 31.

Watts, who began his professional career at the university in 1940 after graduating from the school's College of Business Administration, said he expects the university's Board of Regents to act on his request at their June meeting in Boise.

A native of Kendrick, Watts graduated from Kendrick High School in 1936 before coming to the university that fall where he earned a bachelor of science degree in business four years later. In August of 1940, he began his career in the university business office as an assistant accountant, later becoming budget officer, assistant business manager, business manager and bursar.

In the position of bursar—the designated business agent of the Board of Regents—Watts served in a dual role for the University of Idaho. He was named bursar in 1967 at the time Financial Vice President Kenneth A. Dick retired.

Serving under presidents Dale, Buchanan, Theophilus and Hartung, Watts has been instrumental in establishing current business procedures. In addition, he is credited with designing and implementing the funding methods used in financing the major buildings constructed on the Idaho campus in recent years.

Only this month Watts completed a year-long term in office as president of the Western Association of College and University Business Officers. The association is comprised of memberships from 168 institutions from all the western states, Canada and Mexico. Holding his membership through the university for 18 years, he has served as secretary to the group, was vice president, and later became its president in May of 1970.

In addition to his professional service, Watts has served the Moscow community as a member of the board of directors of the Chamber of Commerce, and has been active in community affairs with more than 18 years of service to the Campfire Girls program as a member of the board of directors of Camp Neewahlu and district committee work. He also served as a member of the Moscow School Board and was active as its chairman for three years.

Pies Needed For Community Day

GENESEE — The Community Day lunch stand committee will again be selling pies on June 12th, and are asking donations from local people. Anyone who would care to donate a pie or two to the stand may do so and bring them to the down stairs of the Firemen's hall Community day morning. Members of the Genesee Firemen will operate the stand again this year.

SCS Picnic Will Honor Russell E. Smith

Nez Perce Soil and Water Conservation Districts are sponsoring a potluck picnic honoring Russell E. Smith upon his retirement from Soil Conservation Service. The picnic will be held at the Kendrick Park Saturday, June 5 at 8:30 p. m. In case of inclement weather it will be held at the Kendrick Fire Hall. All old friends are invited. Coffee will be furnished.

Large, Happy Crowd Attends Kendrick Locust Festival

An estimated 2,000 people thronged into Kendrick, Saturday, May 29, to attend the 11th Annual Locust Blossom Festival. Even the "weatherman" smiled on this yearly celebration because the weather was perfect and the severe rain storms which have lashed the area since then, held off for the entire day.

Every event of the day reported good attendance and a successful conclusion.

The day opened with the parade down Main Street led by a police car from the Latah County Sheriff's office, followed by the Honor Guard of V. F. W. members. W. L. (Bill) McCreary, this year's Grand Marshal and Mrs. McCreary had the place of honor in the parade, followed by 30 entries, plus numerous riding groups from the Kendrick area, and

other neighboring communities.

Reigning Royalty of the Festival, Denise Brammer, Queen of the Locust Blossom Festival, and her Princesses Nori Fry and Debbie Dammarrell led a parade of royalty from the neighboring towns of Genesee, Orofino, Moscow, Elk River and Deary.

From the many flat entries the Grand Prize went to "The Castle" entry from Juliaetta. The float, taking its cue from the Festival theme "Early America in Song" depicted "In the Shade of the Old Apple Tree."

In the non-commercial division the first place went to the Kendrick Grange; second place to the Arabi Twirlers of Orofino, and third to the Good Doers 4-H Club.

In the commercial division first place went to Brocke & Sons; second place to the Country Kitchen, and third to a pony chuck wagon entry from Lewiston.

Well Attended Dinner
Over 1,300 people filed through the two serving lines in the park to enjoy Kendrick's famous barbecue meal of barbecued beef, baked beans, salad — and other good food.

Just before the serving of the dinner a new flag pole was dedicated by District II V. F. W. Quartermaster Joe Forest of Kendrick. The members of the V. F. W. fired a three-volley salute.

Members of Boy Scout Troop 149 assisted in the raising of the American and State of Idaho flags. During the raising of the flags the Kendrick High School band played the national anthem and "Here We Have Idaho." The pole, near the War Memorial, was a joint project of the V. F. W. and the Kendrick Lions Club.

There were 175 registered pioneers with the oldest being Warney May, Sr., 88, of Lewiston.

During the noon hour entertainment was provided by the Kendrick High School band and the "Sweet Adelines" from Lewiston. An "Old Timer Fiddlers Contest" followed.

Also during the day there were races for the children, plus an Art Show and Flower Display.

The day came to its successful conclusion at 9:00—that-night with dances for adults and teen agers.

Both the Lions Club and the Veterans of Foreign Wars wish to thank everyone who worked to make this day a success — and also to thank all who attended the celebration.

Heavy Rains, Wind Sweep Area

Although they held off until after Kendrick's Locust Blossom Festival, heavy rains swept across the area from Sunday morning on until mid-week. The rains caused washing in the fields, especially in the newly worked summer fallow. The added water also swelled the Potlatch River and other streams, and much to the dismay of the sportsmen, completely ruined the opening weekend of the general trout season here in this section of Idaho.

John Leudke, who maintains rainfall figures in Genesee for the Soil Conservation Service, reported the total May rain fall at 2.10 inches. This is over one-half inch more than the 1.54 inches that fell in the same period last year.

Total rainfall to date in the Genesee area this year is 10.78 — almost three inches less than the 13.63 for the first five months of 1970.

Jim Carlton recorded a total of 2.07 inches of rain during May up on Fix Ridge.

Genesee Parade Will Honor Pioneers

There will be a special place of honor in the Genesee Community Day parade on June 12 for people over the age of 80 years, it was announced this week by Jack Magee, parade chairman.

If they wish, all Genesee persons over the age of 80 years will be furnished special transportation in the parade. In order for the proper arrangements to be made, all persons over 80 and wishing to join the parade, are asked to contact either Harold Kluss or Clarence Gilge. Please do this as soon as possible.

Armitage, Rick Benjamin, Jolene Brammer, Debbie Christensen, Delta Heath, Karen Ingle, Lavern Reed, Ron Sillflow, Eva Wilken, Jan Deobald, Ada Harris, Mike Price, Terry Allen, Delone Eilers, Sonia Hoisington, Teri Johns, Steve Kempton, Louise Meyer, Denise Brammer.

Nori Fry, Lynda Hudson, Kim Trout, Mary Lou Brown, Debbie Dammarrell, Becky Eichner, Betty Farrington, Frank Groseclose, Judy Hedler, Joyce Heimgartner, Bob Land, Lee Magnuson, Lois Meyer, Mariann Sillflow, Sandra Souders, Frances Spencer, Gail Sproul, Warren Austin, Kathleen Biddlecomb, Betty Bringman, Doug Clayton, Virgil Dygert, Lorraine Frankini, Dale Fry, Mike Hamilton, Ed Hoisington, Nancy Hutchison, Loann Rogers, LeAnn Rogers, Debra Weyen and Charlotte Souders.

Five Competing For 'Miss Genesee' Title

GENESEE — Five girls, all members of the Junior class of Genesee high school, will compete for the title of Miss Genesee for 1971 at a talent show to be held on Community Day, June 12, at the multi-purpose room of the high school. The winner will be selected by a panel of out-of-town judges, and the new queen will be crowned in ceremonies at a dance in the evening at the Firemen's Hall.

The candidates are: Marilyn Baumgartner, daughter of Mr. and Mrs. Glen Baumgartner; Sherri Herman, daughter of Mr. and Mrs. Robert Herman; Dorothy Jones, daughter of Mr. and Mrs. Don Jones; Debbie Pruitt, daughter of Mr. and Mrs. Wayne Smith, and Nyla Roach, daughter of Mr. and Mrs. Wayne Roach.

Receives Bank Wrist Watch Award

GENESEE—Dean Kinzer, son of Mr. and Mrs. Ted Kinzer is shown receiving the First Security Bank award for being the outstanding FFA member of the Genesee Chapter for 1970-71. Mr. Merrill Sucki, Ag. agent for

First Security Bank is shown presenting the First Security Watch Award to Dean, while Wm. Phar, local Genesee First Security bank manager shows his approval.

Genesee Locals

Mr. and Mrs. David Baumgartner and Ann from Cottonwood were weekend houseguests of David's parents, Mr. and Mrs. Charles Baumgartner. David was among the graduates of the U. of I. receiving his masters degree.

Mr. and Mrs. Delbert Edelman of Moscow arrived Thursday to visit Ozie Kanikkeberg and family. Delbert left Tuesday for Challis, Idaho to do field work towards his master's degree. Kathy will spend the summer here.

Mr. and Mrs. Bill Edwards from Osburn were weekend visitors of Mr. and Mrs. Ronald Geltz.

Mrs. Olive Pederson returned home Friday after spending three months visiting Mr. and Mrs. E. A. Stevens in Mesa, Arizona and Mr. and Mrs. Reno Manicappelli in San Francisco. Mrs. Stevens and Mrs. Manicappelli are sisters of Mrs. Pederson.

Mrs. Marie Tuschoff and family from Clarkston were Sunday dinner guests of Mrs. Thelma Hoorman.

Dinner guests of Mr. and Mrs. Willis Moser and family on Sunday were Mrs. Lucille Moser and Mr. and Mrs. Robert Barbee and family from Pullman. Dinner was in honor of their son, Gregory's birthday anniversary.

Mr. and Mrs. Fred Magee, Mark and Kelly of Sunnyside, Wash. were weekend houseguests of Mrs. Edna Magee and Mr. and Mrs. John Luedke. Mrs. Magee and Mr. and Mrs. Ed. Hill, of Dayton, Wash. were Sunday dinner guests in the Luedke home. The Mageses left for their home Monday morning.

D. F. "Dick" SCHARNHORST
MOBIL 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 memorials and markers are of the finest granite including the Rock of Ages stones. Satisfaction guaranteed.
JOE KALAFUS
Local Rep. Ph. AT 5-3614

Once there was a Genesee farmer who had four sons. He gathered them around him and said, "All right, which one of you young uns pushed the out-house into Cow Creek?" No one said a word. The farmer continued, "Years ago, George Washington cut down a cherry tree. When his father asked him, 'George, did you chop down the cherry tree?' George replied, 'Yes, I did, Father.' His pa rewarded him. 'Now I repeat my question, which one of you pushed the out-house into Cow Creek?'"

His youngest son stepped forward and said "It was me, Pop." Whereupon the old farmer took him over his knee and whaled the daylight out of him. The little boy looked at his father through tear-filled eyes and said, "You told us George Washington got a reward after he confessed to chopping down the cherry tree."

The farmer said, "Yup, but his father wasn't sitting in the tree when it happened."

The Moral of this Story: Buy Hail Insurance or you might be up the creek in an up-side-down out-house.

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

Mr. and Mrs. John Merrick and daughters from Caldwell are spending the summer with Mrs. Merrick's parents, Mr. and Mrs. George Whitted. Mr. and Mrs. Whitted were Thursday visitors of Mr. and Mrs. Jack Whitted in Reubens. On Sunday they called on Fern Lunders in Lewiston.

Brent Holben spent the week with his parents, Mr. and Mrs. Marion Holben before going to Kimberly, Idaho to work this summer at the Snake River Agricultural Research Center.

Lester Hayden from Spokane was a Sunday visitor of his brother-in-law and sister, Mr. and Mrs. Lloyd Wilson.

Mr. and Mrs. John Eglund and Ginny from St. John were weekend visitors of Mr. and Mrs. Harry Eglund, Sr.

Mrs. Wm. Theissen returned home Friday from Gritman hospital after undergoing major surgery last week. Her daughter, Mrs. Alfred Isaksen of Cheney spent the weekend visiting her mother and Joe, returning home on Monday.

Mr. and Mrs. Ray Trautman and Mrs. Clifford Hermann and Myrna attended high school graduation exercises Wednesday evening in Spokane. Their nephew, Pat Raymond was one of the graduates. They also visited Ray's sister, Mrs. Rosalia Flint, returning home on Thursday.

Memorial day visitors of Mr. and Mrs. D. F. Scharnhorst were Mr. and Mrs. Raleigh Hampton of Clarkston, Mr. and Mrs. Louis Scharnhorst and Mrs. Wm. DePell and Maria.

Mr. and Mrs. Oscar Hoesoid of Troy were Monday dinner guests of Mr. and Mrs. Raphael Linehan.

After visiting the cemeteries, a family dinner was held Sunday at the John Hickman home. Present were Mr. and Mrs. Dave Hickman from Palouse, Mr. and Mrs. Ormand Hickman of Clarkston, and Mr. and Mrs. Erwin Flomer of Lewiston. Jack Platt from Pierce was a Monday caller.

A no-host dinner was held at the Done Springer home on Memorial Day. Present were Mrs. Kate Baumgartner, Mr. and Mrs. Geo. Bertrand of Woodburn, Ore., Mr. and Mrs. Lew Messersmith, Mr. and Mrs. Jack Magee, Tim and Jody, Mr. and Mrs. Mark Zenger, Erin and Kelly and Mr. and Mrs. Wade Hampton.

Supper guests on Memorial Day of Neal Kinyon were Robert and Douglas, Miss Jane Thompson of Spokane, Mrs. Viola Scharnhorst and Mrs. Georgia Knutson from Clarkston.

Mr. and Mrs. Glen Brazier attended the Locust Blossom Festival in Kendrick Saturday. Dinner guests on Memorial Day were their son, Roger and Miss Shelley Smith from Moscow. Glen visited his mother, Mrs. Fred Brazier on Monday afternoon at Paradise Villa Nursing Home in Moscow.

Mr. and Mrs. John Brown, Moscow and the George Follett family from Lewiston were Sunday guests of Mr. and Mrs. Mahlon Follett.

Mrs. Gordon Rosenau, Frieda and John from Mesa, Wash. were weekend houseguests of her daughter, Mrs. Carl L. Scharnhorst and family. On Saturday evening, the Scharnhorst family and guests were dinner guests of Mr. and Mrs. Martin Stout and boys.

Mr. and Mrs. Glen Hall of Boise and Mrs. Dale Becker were Sunday afternoon callers in the Carl Scharnhorst home.

Mrs. Marie Vestal, Mr. and Mrs. Merle Roberts, and Mr. and Mrs. Eldred Thomas of Lewiston were Thursday dinner guests of Mrs. Emma Shirod. The dinner honored the birthday anniversary of Mr. Thomas.

A surprise birthday party was held Monday evening in the Don Springer home honoring Don's (?) birthday. Among those attending were Mr. and Mrs. Kenneth Abern, Mr. and Mrs. George Bertrand, Mrs. Kate Baumgartner, Mr. and Mrs. Robert Borgen, Kim and Pat, Mr. and Mrs. Lew Messersmith, Douglas Springer, and Mr. and Mrs. Wade Hampton.

The Leonard Singhose family spent the last two weeks on a camping trip to Colorado. While in Denver they stayed with Judy's aunt and uncle, Ret Brig Gen, and Mrs. W. M. Rodgers. On their way home they camped in Teton and Yellowstone National Parks.

Mr. and Mrs. Jack Smith, and two children of Seattle and John Stokes of Edmonds were weekend houseguests of Mr. and Mrs. H. B. Jones.

Miss Inga Dinsen of Spokane spent Saturday with the Phil Greenwell family. Mr. and Mrs. Harvey Woodruff, of Kent, Wash. were weekend guests of Harvey's parents, Mr. and Mrs. Gene Woodruff, and her parents in Clarkston. Joining the Woodruffs and their guests at dinner on Sunday were Mrs. Elsie Grieser, Lars Liberg, and Del Grieser and family from Lewiston.

Mr. and Mrs. Clifford Hermann, Myrna and Jim attended commence-

Genesee High Lists Honor Students

Highest Honors: No Grade Below A - Debbie Denner, Lois Jensen, Nancy Johnson, Bill Schueter, Ann Poe, Dan Diehl, Marilyn Baumgartner, Cindy Rathbun, Laurie Anderson, Nikki Wood.

Honors: At least 3 A's, no grade below B

Donna Bish, Leroy Zenger, Myrna Hermann, Sheri Herman, Jerry Myers, Billie Robson, Margaret Hebling, Curt Hermann, Garry Esser, Wanda Tierney, Jeannie Peterson, Dorothy Jones, Bruce Nichols, Mark Becker, Cathy Bennett, Ron Teigen.

Honorable Mention: at least a "B" Average and no grade below C

Carl Bakken, Dick Green, Kathy Broemeling, Janice Hall, Paulette Johann, Bruce Scharnhorst, Mike Myers, Fred DePell, Dean Kinzer, Rita Moen, Mike Odberg, Ora Denner, Emma Weaver, Steve Edwards, Jim Grieser, Paul Kraut, Mark Myrvyn, Karla Spence, Chris Wishard, Jeff Boyd, Jim Evans, Ron Nichols, Keith Wahl, Mike Eglund, Ron Hopkins, Dick Evans, Mike Thaves, Cindy Tegland, Ron Moser, Craig Busch, Marietta Grieser, Bill Mayer, Lisa Musgrave, Nyla Koch, Debbie Smith, Teresa Baumgartner, Jim Hermann, Ron Herman, Don Lounsberry, Doug Moser, David Stout, Tim Becker, Joe Johnson, Dan Mader, Pam Scharnhorst, Teresa Ison.

7th and 8th Grade Honor Roll

Highest Honors: No Grade below A

8th Grade
Jim Baumgartner, Keith Davis, Jeff Diehl, Cheryl Mayer, Cheri Moser.

7th Grade
Diane Becker, Tedi Haxton, Karen Iverson.

Honors: at least 3 A's, and no grade below B

8th Grade
Mike Becker, Sheldon Hampton, Wayne Jensen, Louann Mader, Bill Myers, Loren Morscheck.

7th Grade
Dan Stout, Max Schwenne, Kathy Greenwell, Milti Jensen, Joe Anderson, Melissa Becker, Doug Green.

Honorable mention: at least a B average and no grade below C

8th Grade
Diane Denner, Chuck Leachman, Dan Musgrave, Ralph Stout, Debby Peterson, Roberta Sarbacher, Don Stead, Leanne Teigen.

7th Grade
Ed Eglund, Lori Hermann

Clean Up Campaign

GENESEE—Ecology has become the main concern for many people including the FHA and FFA of Genesee. Accordingly, they are holding a clean-up campaign on June 8. The two groups are having a contest. The FHA will try to collect more litter than the FFA. Each group is allowed to work from 1 to 5 p. m. At the end of this time the ones with the most litter collected wins. The losers will treat the others to a BBQ dinner. This will serve a double purpose; Genesee will be litter-free for Community Days, and the contestants will have a lot of fun.

Members are asked to bring rakes and other tools for clean-up, and several pickups will be needed. In addition, old sacks would be useful in gathering rubbish of small size.

Plan on meeting in front of Genesee high school at 1:00 p. m. Tues., June 8.

Food Sale

GENESEE—The girls of Genesee high school are having a food sale June 11th from 9 to 12 a. m. They hope that it will help the ladies before Community Days. You can have a free weekend to enjoy yourself by buying your week end dessert beforehand. They will have pies, cakes, cupcakes, cinnamon rolls, cookies, and popcorn balls. They will be out in front of the Food Thrift Store. The proceeds will help Sheri Hermann and Debbie Smith go to the National Convention of FFA in Kansas City, Missouri.

COMMUNITY DAY

I'll ride away when the dawn is breaking,
Climbing the slope to the upland trail;
Out through the pass when the birds are waking;
I'll hit the road for that wheatland vale—

There's where I'll find the bluebirds mating;
Calling me back with a tender urge;
Back where the friends I love are waiting,
Waiting for me where the wheatfields surge—

Bring me my horse, and bring me my saddle;
Don't let me linger, or bid me stay;
With THE PIONEERS let my heart skaddle;
To GENESEE ON COMMUNITY DAY.
—Bert Gamble

ment exercises at the U. of I. on Sunday. Gary Hermann was among the graduates. Following graduation the Hermann family and Mr. and Mrs. Cecil Thill and Carol of Uniontown were guests of Gary and family. Monday evening guests of the Cliff Hermann family were Mr. and Mrs. Ray Trautman and Mr. and Mrs. Clinton Hermann and Billie.

Weekend houseguests of Mr. and Mrs. Joe Scholer were JoAnn Scholer of Lewiston, David Scholer, Spokane and Mrs. Pearl Carter, of Boise. Joining the Schoolers and their guests for Sunday dinner were Mr. and Mrs. Horner Schooler and Chip and Mr. and Mrs. Howard Schooler and Tom of Coeur d'Alene. Mrs. Ella Schooler was a Monday luncheon guest.

Mr. and Mrs. Don Dick of Yakima were houseguests last week of Mr. and Mrs. John Luedke.

Mr. and Mrs. Louis Mayer and Mary were Saturday dinner guests of Mr. and Mrs. Bob Gray. Mrs. Hope McNeil of Kamiah spent Sunday with the Grays and Mr. and Mrs. R. E. Nordby were Monday guests.

Monday supper guests of Mrs. Miriam Vandenburg were Mrs. Verla Hall and Janice, Mrs. Emma Hoduffer, Mrs. Edna Magee, Mrs. W. W. Burr, and Mrs. George Anderson. Cards were played after dinner.

Genesee Valley

Tracy Boyd celebrated her 12th birthday anniversary with a slumber party Friday evening for ten girl friends, and on Saturday evening, Mrs. Irene Berger and Mr. and Mrs. Roy Storey and Brian of Lewiston were dinner guests. Sunday afternoon callers of Mr. and Mrs. Tom Boyd were Mr. and Mrs. Clifford Haines from Lewiston and Mr. and Mrs. Glen Baumgartner. Evening visitors were Mr. and Mrs. Dick Scharnhorst, Robert and Bruce and Mr. and Mrs. Marvin Moser.

Bob Gotch of Elk River was a Sunday dinner guest of the Laverne Anderson family. Mr. and Mrs. R. D. Stout of Lewiston visited Monday afternoon in the Anderson home.

Marla DePell returned home from U. of I. for summer vacation.

Mr. and Mrs. Don Morken and Sonya of Bellevue and Mr. and Mrs. David Rice of Seattle spent the weekend with Don's parents, Mr. and Mrs. E. A. Morken. The Rice's returned home on Monday and Don and family Tuesday morning. They attended a dog show in Spokane and Lewiston while here.

Saturday dinner guests of the Morkens and their guests were Bob Morken, John Stout and family, Mr. and Mrs. Ed Morken and Nanette. Mr. and Mrs. E. A. Morken returned Wednesday following a trip to Vancouver, B. C., Parkland, Seattle, Bellevue and Tacoma.

Mr. and Mrs. Delos Odenberg and Mr. and Mrs. Harry Eglund, Sr. ate dinner at the Oriental Cafe in Pullman Sunday. The dinner celebrated the birthdays of Mrs. Eglund and Mr. Odenberg.

Several from the Valley attended the Locust Blossom festival in Kendrick on Saturday.

Mr. and Mrs. Vic Danielson were Sunday dinner guests of Mrs. Jess Borgen in Moscow.

The Valley ALCW will meet June 10th at the church with Mrs. Harry Eglund, hostess. There will be a Bible study.

New Hours At Community Church

GENESEE—Sunday, June 6th worship service will begin at its new time of 10 a. m.

Also starting next week a Junior Church will be conducted. There will be no Sunday school, but the children will hear a story downstairs after the opening exercise in church is shared with them.

Recognition Sunday for the seniors will be on June 6th. There is a coffee hour planned after the service in the Fellowship hall.

Annual Congregational meeting on July 11th at 7:00 p. m.
Vacation Bible School, June 21-25.
CHURCH PICNIC, Friday, June 25th.

For Exhibition Hall Show

GENESEE—It will be appreciated if anyone having antiques, arts, hobbies or crafts to get in touch with Mrs. William Phay, Mrs. E. A. Morken, or Mrs. LeRoy Harris and get them on display for Community Day, June 12th.

Judy Linehan Named To Dean's List

Judith Ann Linehan, daughter of Mr. and Mrs. Raphael Linehan, is among other Western Michigan University students who have won recognition as scholars by being named to the university's Dean's List for the recent winter semester.

To win the honor, students must have taken at least 14 hours of class work and maintained a grade point of 3.5 out of a possible 4.0 (all A's).

Notice Mariners

GENESEE—The Mariners will hold a work session on Thursday, June 10 at 5 p. m. at the Genesee Motors building to finish setting up games and concessions for Community Day. A good turn out is desired. Please come and help decorate. Let's have everything ready for Community Day!
A family pot luck dinner has been tentatively planned for June 27 at 12 noon at Beachview Park, Clarkston.

Summer Reading Club

GENESEE—Mrs. Marion Holben, Genesee librarian, invites all area children, in grades 1 through 6, to join the Mission Possible Summer Reading Club, which begins June 7th at the Genesee Community Library.

Happy Valley Club

GENESEE—The Happy Valley Club will meet Tuesday, June 8th at 2:30 p. m. with Mrs. Harry Eglund, Sr. A good turn out is desired.

Notice Rim Riders

GENESEE—The meeting for June will be a work night on Friday, June 4th, at 6:30 p. m. at the arena, to ready the grounds for our ginkhana and horse show. See you there!

S. O. G. Club

GENESEE—The S. O. G. club will meet Monday, June 7th for a one o'clock luncheon in the home of Mrs. Don Jain in Bovill.

LILAC TIME

I love the lilac time when blooms are fragrant,
When bees return to pollinate the rose;
When blown-out homing winds, no longer vagrant
Sigh with content and nestle to repose.

In lilac time I find no note of sadness
Just lovely things and happiness sublime;

My heart goes singing on through
Gates of gladness;
And heaven smiles on me in LILAC TIME.
—Bert Gamble

The forest is full of living things—birds, animals, trees, and flowers. Do your part and keep it unharmed. Prevent forest fires—Keep Idaho Green!

Fever is an increase in the temperature of the body, frequently brought on by infection.

MEMORIAL DAY CAN BE PLEASANT TRAVELING

Spokane—As the first big family holiday of 1971, Memorial Day, approaches, motorists are warned to plan their outings and not to over-extend themselves. It is pointed out that those who try to set an endurance record over the holiday face the risk of extreme fatigue, which reduces alertness, lengthens reaction time, and greatly increases the danger of a traffic accident.

A well-planned Memorial Day journey will be one which provides plenty of time at your destination. The distance to the destination should be a reasonable length and not take more than one-fourth of your time away from home, says the A. A. A.

Other recommendations include: Be sure your car is in good condition; be sure you have accommodations at your destination and at any stops along the way; make frequent stops for rest and comfort—and don't drive too fast!

YOUR GAME DEPARTMENT

By Robert L. Salter, Acting director Idaho Fish and Game Department

GAME BIRD HARVESTS

Idaho's small game harvest for the 1970 season showed increases for some species and decreases for others when compared with 1969 seasons and with long-term averages from 1964-1968. Increases, for example, were noted in duck harvesting and Canada goose kills. Pheasant harvest totals showed a decrease of 11 per cent for the long-term average and 20 percent from 1969. The reported total was 470,000 pheasants, including 437,100 roosters and 33,500 hens.

BIG GAME SEASONS

Big game seasons and other regulation details including opening dates for upland game bird hunting, will be established at the meeting of the Idaho Fish and Game Commission scheduled to begin Wednesday, May 19, 1971. Idaho's two newly appointed commissioners will make their Boise debut at this special three day meeting.

The new fish and game commissioners are Jack Alvord, Pocatello, who replaces Glenn Stanger of Idaho Falls, District 5, and Jack Hemmingway, Sun Valley, who replaces Ray J. Holmes, Twin Falls, District 4. These men were appointed earlier by Governor Cecil Andrus. They meet with Robert C. Kabb, Sandpoint, District 1; Paul C. Keeton, Lewiston, District 2; and John Eaton, Cascade, District 3.

COMMERCIAL PRINTING

LETTERHEADS
ENVELOPES
STATEMENTS

BUSINESS FORMS

RULED FORMS

BOOKLETS

WINSTON LINE WEDDING STATIONERY

The Gazette-News

Genesee Union WAREHOUSE CO.

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

CURRENT GRAIN PRICES
WHEAT, per bushel, \$1.39
FEED BARLEY, per ton, \$40.00
OATS, per ton, \$39.00

NEW HOURS FOR GENESEE UNION
East and West End Feed Mills
Open Monday - Friday - 7:30 to 5:30
Saturday - 7:30 to noon
Lumber Yard
Open Monday to Saturday - 7:30 to 5:30

PUREGRO COMPANY **Chevron Products**

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

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 TYRES — 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 289-4961 Residence 276-8181

Mayer-Everingham Vows Held In Genesee March 27

GENESEE—On March 27th, 1971, in a setting of white gladioli and muscades, Paula Marie Mayer, daughter of Mr. and Mrs. Herman Mayer, of Genesee and Larry A. Everingham, son of Mr. and Mrs. Don Everingham of Idaho Falls were united in marriage.

Fr. Thomas Lafey officiated at the nuptial mass at St. Mary's Catholic church in Genesee.

The bride wore her grandmother's dress that she wore at her wedding in 1912. It was of ivory sidner satin and lace, featuring a high neckline and beaded medallion and long sleeves. Her double tiered ivory veil fell from a beaded rhinestone and pearl headpiece. The bouquet was an old-fashioned nosegay of yellow daffodils and white daisies.

Michelle Becker of Seattle was matron of honor for her sister. Cheryl Mayer, sister of the bride and Jody Magee were bridesmaids.

They wore yellow floor-length dresses with high neck and puffed sleeves. Each carried a long stemmed daffodil. Sister Cecelia of St. Augustine of Moscow was organist, and Mr. Larry Gee, of Genesee, sang.

Reception followed in St. Mary's hall. Mrs. Seth Bish, of Genesee and Mrs. George Becker, Uniontown poured and Mrs. Bill Becker of Genesee and Mrs. Roman Keller of Colton cut cake. All are aunts of the bride.

Mrs. Don Everingham, Jr. of Idaho Falls was in charge of the guest book.

Happiness is getting a nasty letter about an unpaid bill when you've just gotten back your cancelled check.

Trouble with smoking diesels?

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

Standard Oil Company
of California

30 YEARS AGO

Thursday evening, Mr. and Mrs. Don Linahan assisted by Mr. and Mrs. Nela Lande served a surprise turkey dinner as a farewell for Erling Lande who left Friday for military service.

John Tierney, who taught 4 years at Ferdinand, resigned at the close of the past term to accept the position of head coach and principal at Cotterswood HS.

Forty friends and relatives of Miss Marian Smith, daughter of Mr. and Mrs. Gilbert Smith gathered at the Smith home Tuesday afternoon for a bridal shower for Marian who is to become the bride of Harry Martin of Viola on June 14.

Stockholders of Genesee Union Whse. Co. in a special meeting Saturday afternoon voted in favor of erecting a new elevator at the west end site.

50 YEARS AGO

The following teachers have been elected to fill the teaching staff of the Genesee public school for the year 1971-72: Supt. Fred H. Thomas, James H. Winegardner, Esther Martinson, Lela Potach, Hortense Rockwell, Florence Cole, Theresa Brown, Edith W. Winegardner, Eya Wilkinson, Eya Litch.

An unusually large class in the 8th grade of Genesee public school passed the state examinations and are qualified to enter HS at the opening of school this fall. Those to receive diplomas are: Grace Jain, Estil Rogers, Eugene Tupper, Fred Dicus, Fred Cann, Maxine Lambert, Oma Castle, Wilma Casebolt, Helen Casebolt, Everett Smith, Eva Hampton, Harold Craft, Clarence Abern, Lucy Kambisch, Joseph Casey, Grace Hilger, George Hilger, Marion Mayer, Mildred Larson, Rowena Hanson, Raymond Hanson.

Those in the Rimrock section adjoining Genesee in Nez Perce Co. who received diplomas were Cecencia Brenner, Martha Drescher, Cecil Lanphier, and Ronald Wahl.

The opera house was packed to full capacity Friday night for commencement exercises when the largest class in the history of the Genesee school was graduated.

The stage had been beautifully decorated by the junior class.

Promptly at 8 o'clock Miss Olive Jain started the strains of the processionary march and an aisle was formed by streamers of the senior colors, blue and white—held by Bonnie Woodward, Zilda Lambert, Verona Rosensau, and Geraldine Bumpass.

The following is the class roll: Susan M. Alber, Theodore E. Anderson, Stanton E. Becker, Catherine Dwyer, Maxine Elliott Ebbens, Teresa Victoria Grieger, Louis A. Herman, Don Jain, Herman A. Krier, Armaia E. Lawen, Jeanette E. Lites, Orland C. Mayer, Fred H. Meyer, Chester A. Mochel, Charlotte V. Parks, Violet C. Qualey, Emma L. Sather, Ruth Regina Wolf.

Class colors: Royal blue and white.
Class flower: Syringa
Class motto: Aim high, work hard, finish strong.

Kendrick Gazette May 29, 1961
Pacific Coast market remained dull under light demand. Supplies of old wheat, however, are large and continued to be a weakening influence in the market situation.

Prices in the Pacific Northwest markets quoted white wheat at Seattle at 71c, western red and hard winter at 69c and Bluestem hard winter white at 72c.

Kendrick Gazette May 29, 1961
The pest eradication contest conducted by the Future Farmers of Kendrick unit came to a close last Friday afternoon at 4 o'clock. High point man was Don Dammarell, he being closely followed by Felix Holt and Warney May, Jr.

The following number of pests were accounted for—458 magpies, 49 ground hogs, 1,157 ground squirrels, 1 chicken hawk, 3 coyotes, 1 rattlesnake, 51 English sparrows, 4 porcupines, 35 rats, 9 gophers, 33 mice and 2 skunks.

Mrs. O. E. Havens and daughters Mary and Winnie will leave for Bremerton, Washington next week, where they will join Mr. Havens, who has been employed in that city for about a year.

Opportunity For Prospective Teachers

The Education Professions Development Act is again sponsoring a program for prospective teachers to attend college. Applicants who have about 85 semester hours of college training and would like to attend either the University of Idaho or Lewis-Clark State College are encouraged to investigate this program.

Regular tuition fees and \$35 per week will be provided for the first semester of intensive college training. During the second semester, the applicant will receive a partial salary, receive college credit as an intern and have regular tuition paid by the program. The following summer is available to complete the program if necessary.

If interested please contact your local school superintendent or write to the Director, EFDA B-2 Project, Lewiston School District, 12th and Linden, Lewiston, Idaho 83501.

Water is life, do your part to save it.

Trouble with dirty fuel system?

Your Standard Man
Genesee Union
Warehouse Co.
Can Solve Your Problem
Genesee—285-3201

Standard Oil Company
of California

GENERAL TROUT SEASON OPENED MAY 29

By Stu Murrell
Regional Conservation Educator

General trout season opened on May 29 in the Clearwater Region. The best fishing is usually available in the smaller streams. The main rivers were high and difficult to fish. Most of our fish planting for the large rivers will be delayed until conditions are more suitable for the fishermen. The high mountain lake areas are still inaccessible. There are steelhead spawning in many tributaries and fishermen are required to release them.

Some of the better areas close to Lewiston are Deer Creek and Soldier's Meadow Reservoir on Craig Mountain. Soldier's Meadow has not been stocked this year because of the poor road conditions but should be before the opening day. However, there is a holdover of last year's stock. Roads are passable now, but the rains of this weekend have made passage very rough.

The North Fork of the Clearwater still has a good snow pack in the mountains but creeks such as Washington, Beaver and Reeds should be fishable. However, fishermen can expect a reduced success in the tributaries to the North Fork because only a few small steelhead remain in the drainage. Most of the adult steelhead have been taken at Dworshak Dam for the fish hatchery the past two years that normally spawn in the North Fork. Since about 80 percent of the trout caught in the North Fork have consisted of juvenile steelhead, this will be a great reduction for the fishermen. It will be many years, if ever, that these can be replaced by stocking or introduction of new species. Roads into the Cedars area should be open

If there is no additional rain. Fishermen are reminded that Fish and Sheep Lakes in this area are closed until August 1. Orofino, Rhodes and Quartz Creek have been stocked with catchable rainbows.

The roads above the lower Selway are still closed. Fishermen will be limited to the lower tributaries such as Gimney, Meadow and O'Hara Creeks.

Many of the tributaries of the Lochsa River are still high but clear. Most side roads are blocked with snow a short distance from Highway 12.

Crooked Fork on the South Fork of the Clearwater has been planted with rainbows. Most of the smaller streams should be good in the South Fork of the Clearwater River.

Roads in the Moscow area are in good condition and fishing should be excellent. Upper Elk Creek above Elk Creek Reservoir opened over the weekend and the many beaver ponds provide good habitat for numerous brook trout.

SIXTEEN AREA WORKERS PLACED ON JOBS LAST WEEK

Sixteen area workers were placed on jobs during the week by the Moscow office of the Department of Employment. Twenty new jobs were received and at the close of the week there were 23 openings available. Those openings include positions for housekeepers, babysitters, waitresses, cooks, secretary, nurse, carpenter, janitor, and maintenance man.

The number of persons receiving unemployment insurance benefits dropped to 254 from the previous weeks total of 294.

Please be careful with fire in or near the woods. It is a lot easier to prevent forest fires than to fight them.

C. L. CHEHEY CO.

INVESTMENT MANAGEMENT

409 S. JACKSON MOSCOW PHONE 282-2522

BROWER - WANN MEMORIAL

Kernit 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

BEEF & PORK FOR SALE

CALL OR STOP BY TODAY

AND SAVE!

By The Half, Quarter, or Units

Custom Slaughtering

or bring your animals to our plant

PHONE TE 5-2341

FOR PICKUP

Animal Delivery By Monday Preferred, If Possible

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

Would you
like 30% more
interest than 5%

You can get it—
assured for 5 years—
in First Security Bank
6½% subordinated notes.

Ask for offering circular.

First Security Bank

Member First Security Corporation System of Banks
RESOURCES OVER ONE BILLION DOLLARS

First Security Bank of Utah, National Association First Security Bank of Idaho, National Association

Advertising
helps you
live BETTER for LFSS!

Trouble with engine sludge?

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

Standard Oil Company
of California

Auto Glass

Painting
Body Repair
Truck & Tractor Cushion
Re-Building

LITTLE AUTO SHOP

Kendrick Phone 289-5037

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 16 to 25, \$10,000—only \$40.00 per yr.

Robert E. Kaufman
12119 E. 22nd WA. 4-4938
Spokane, Washington
Serving this area now 9 years

Home Cookin' . .

As I promised last week, here are more welcome recipes from Mrs. Ethel Liberg. Rhubarb is still plentiful—so why not try them all, and fill your freezer.

FAVORITE RHUBARB CRISP
1 egg
3/4 cup sugar
3 cups diced rhubarb
4 tablespoons butter
1/3 cup packed brown sugar
2/3 cup flour
Beat egg, stir in sugar and 2 tbsl. flour. Add rhubarb. Blend well. Spoon into greased 8-inch baking dish.
Combine butter, brown sugar, and 2/3 cup flour with fork. Sprinkle over rhubarb. Bake at 350 degrees for 40 minutes, until rhubarb is tender.
Yields 6 servings.

RHUBARB CRUMB CAKE
1/2 cup sugar
1 teaspoon cinnamon
1 tbsl. butter
1/2 cup shortening
1 1/2 cups packed brown sugar
1 egg
1 teaspoon soda
1 cup dairy sour cream
2 cups sifted flour
1 1/2 cups cut up rhubarb
1 teaspoon vanilla
1/2 cup chopped nuts
Mix sugar, cinnamon and sugar. Set aside. Cream shortening and brown sugar. Stir in egg. Blend well. Combine soda and sour cream. Add alternately with flour. Stir in rhubarb and vanilla. Turn into greased 9x13-inch pan. Sprinkle with cinnamon mixture and nuts. Bake at 350 degrees for 35 to 40 minutes. Yields 12 to 13 servings.

RHUBERRY FREEZER JAM
5 cups cut up rhubarb
3 cups sugar
1 3-oz. package strawberry gelatin
Mix rhubarb and sugar in large sauce pan. Place over low heat. Cook, stirring until sugar dissolves. Bring mixture to a boil. Boil 10 minutes. Remove from heat. Stir in strawberry gelatin. Continue stirring until gelatin is dissolved. Skim, then pour into glasses. Cover tightly. Cook. Store in freezer. Makes 4 1/2 cups.

RHUBARB PINEAPPLE JAM
4 cups cut up rhubarb
1 No. 2 can crushed pineapple, undrained
6 cups sugar
2 tablespoons lemon juice
1 teaspoon grated lemon rind
1/2 bottle liquid pectin
Measure rhubarb, pineapple, sugar, lemon juice and rind into kettle. Stir to mix. Bring mixture to a full rolling boil over high heat. Boil hard 1 minute. Stirring constantly. Remove from heat at once, stir in pectin. Skim and stir by turns of 5 minutes. Ladle into hot, sterilized glasses or jars. Seal at once.

ELEN'S RHUBARB PIE
4 cups cut up rhubarb
1 egg, slightly beaten
1/2 teaspoon grated lemon rind
1 tbsl. lemon juice
1 1/2 cups sugar
1/4 cup flour
1/4 teaspoon salt
1/4 teaspoon nutmeg
Pastry for 9-inch double crust pie
Combine rhubarb, egg, lemon rind and juice. Mix dry in. Stir into rhubarb mixture. Let stand while preparing pastry. Spoon filling into pastry lined pan. Fit on top crust. Slit to let steam escape. Bake at 450 degrees, 10 minutes. Reduce temp. to 350 degrees for 10 minutes. Reduce temp. to 350 degrees and continue baking about 50 minutes.

Availability of Certain Pesticides To Farmers During Growing Season

With the arrival of the 1971 growing season, and in the light of the Environment Protection Agency (EPA) announcement of new actions regarding some pesticides, many farmers and ranchers are understandably concerned about their availability. DDT, 2,4,5-T, aldrin, Dieldrin, and mirex will be available for all registered uses during the upcoming growing season.

The EPA statement was released by Administrator William D. Ruckelshaus on March 18. In brief, it announced the following:

1. That EPA found no imminent hazard requiring suspension of the registered uses of DDT and 2,4,5-T.
2. That EPA was issuing notices of cancellation of registered uses of aldrin and dieldrin.
3. That EPA was issuing notices of cancellation of registered uses of mirex.
4. That EPA was submitting to administrative review a list of other organochlorine insecticides and pesticides containing mercury, arsenic, or lead.

Farmers should be aware that the cancellations are intended to initiate, upon appeal of the registrants, a full review of the risks and benefits of the registered uses of the pesticides involved. This review will determine whether or not any of the uses constitute a hazard to the public or the environment that would require final cancellation of such uses.

The procedures for reviewing all information with respect to these registered uses is likely to take several months. The pesticides will remain available while the review is in process.

In the meantime, it is the policy of both USDA and EPA that use of these materials be limited to situations of real need, thus reducing the possibility of inadvertent overuse. Farmers and ranchers are urged to first identify those pests which must be controlled in order to protect crops, livestock, range and pasture. Then, users can select from among the registered available pesticides for carrying out control measures. Extension Service specialists and State pesticide regulatory officials can provide advice on pesticide use.

DDT
Because of the potential hazards hazards posed by the overuse of DDT, farmers should use this insecticide only against pest infestations that seriously threaten a crop. Several states have restricted or eliminated the use of DDT. Even when State laws and regulations permit its use, DDT should be used at the minimum effective level. Failure to do this could result in dispersion from the target area; this could impair the quality of air, water, and soil, and could prove injurious to some fish and birds.

There are a few important crop pests for which DDT is still the safest and most effective means of control. In many cotton growing areas, for example, DDT controls the bollworm more safely and effectively than any other insecticide. But, because of potential environmental contamination, USDA is testing alternative control techniques. These include biological control, integrated control (use of more than one technique), and control with insecticides other than DDT.

2,4,5-T
2,4,5-T is a very effective herbicide which is widely used for controlling brush on rangelands and undesirable broadleaf trees in forestry programs. This chemical should be used in such fashion that no residues will result in food or feed. Milk cows should not be grazed on treated areas for a few weeks after treatment, and meat animals should not be permitted to graze freshly treated areas for a few days prior to slaughter.

Aldrin and Dieldrin
Regarding aldrin and dieldrin, EFAs announced intention to cancel registered uses of these insecticides will set in motion a careful evaluation procedure. Aldrin is a principal means for controlling soil insects in corn fields. Dieldrin, as well as chlordane, is widely used for controlling termites. These chemicals will remain available as permitted by state law and regulation during the period of evaluation.

Mirex
A major use of the insecticide mirex is in a USDA-States program in the southeastern United States for controlling the fire ant. Although mirex has not been determined to be an imminent hazard to the public, substantial questions have arisen as to the possible effects on the environment. EPA, therefore, has initiated an administrative review of this chemical. For purposes of conducting the review, USDA will provide EPA with all data available on mirex and will also furnish EPA with the Departments views on the scientific and policy issues involved.

Only on the basis of an orderly and exhaustive examination of the data available on all of these chemicals can meaningful decisions be made concerning restrictions of their use.

APPLE BLOSSOMS
Oft when May winds toss the dear old orchard,
Tenderly again across the years;
Comes the rapture of the APPLE BLOSSOMS,
Storming through my life's December-tears; —

Apple blossoms in their wild stampeding
Take me back to dear love-days of old,
When in loversland we strolled together
Sweetheart when our tales of love we told—

Years have rolled away but still unfading
Is the day you said you loved me so;
Mid that tender pink and white cascading;
Of the APPLE BLOSSOMS long ago.
—Bert Gamble

SOME ELK, DEER HUNTS SHORTER; SOME LONGER

The Idaho Fish and Game Commission ended a three-day meeting by announcing that elk and deer hunting seasons will be shorter this year in 19 game management units than they were in 1970, and three elk units this year will be longer than they were last year.

Sixteen deer units also will be shorter this year than 1970, and eleven will run longer.

Pheasant seasons start in northern Idaho October 9, and south of the Salmon River and in eastern Idaho, October 23. Closing dates will be set at a special meeting in August when nesting and brood success of the spring and summer months has been determined.

The commission also endorsed federal legislation creating a Hells Canyon-Snake National River that would prevent the construction of additional dams and obliterate this unique type of river recreation. In addition, it ordered that no big game animals shall be killed by any method for any scientific experiment without prior approval from the commission. It also rejected a proposal to exclude certain southwestern Idaho big game units from the regulations which allow the use of dogs to hunt black bear.

Trouble finding a multi-purpose oil?

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

Standard Oil Company
of California

VASSAR - RAWLS

Funeral Home

141 - 9th St.

Lewiston, Idaho

Dial Sherwood 3-6541

Insurance:

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

R. E. Magnuson Agency

Phone 289-4271

Kendrick, Idaho

A BIG BANKROLL

Make sure you'll have money when you need it . . . with a sensible savings plan to suit your individual needs. A Savings Account with our bank offers interest, compounded regularly, that will help your bankroll grow faster. Come in and let us help you start your money rolling now.

FIRST BANK OF TROY

TROY IDAHO

OFFICERS:
F. O. BROCKE, President W. A. BOHMAN, Vice President
MORRIS P. BOHMAN, Vice President P. J. NUNAN, Cashier
RAYMOND SODERSTROM, Asst. Cashier
PHILIP A. WIMER, Asst. Cashier

DIRECTORS:
F. O. Brocke, Chmn. John Thelsson, W. A. Bohman
C. Arthur Johnson, Morris P. Bohman, O. Ronald Bohman,
Patrick J. Nunan, Marge Brocke, Vivian Motte

TOP FOOD VALUES

- MAXWELL HOUSE COFFEE, 3 lb. tin \$1.99
- TRIPLE 'T' CREAMERY BUTTER, lb. 69¢
- JELLO - Assorted Flavors, Box 10¢
- ICE CREAM - 1/2 Gallon, Assorted flavors, 56¢
- KRAFT'S MACARONI and CHEESE Dinner, 5 pkgs. \$1.00
- WESTERN FAMILY EVAPORATED MILK, 6 cans \$1.00
- PORK CHOPS, Lean and Tender, lb. 69¢
- SLAB BACON, Meaty and flavorful, lb. 49¢
- PORK LIVER, lb. 39¢
- PORK STEAK, lb. 59¢
- SNO BOY POTATOES, 10 lb. bag 59¢
- SNO BOY CUCUMBERS, 2 for 25¢
- SNO BOY RADISHES and GREE N ONIONS, 2 bunches 15¢

Sale Dates June 3, 4 and 5

Short's Funeral Chapel

MOSCOW, IDAHO PHONE 882-4534

SPRING FERTILIZERS

BULK OR BAGGED

ANS with 6% Sulfur
Ideal for Spring Barley

Ammonium Nitrate	Ammonium Sulfate
27-12-0	Urea
0-45-0	Bagged Gypsum

A Complete Stock To Fill Your Needs

BULK EQUIPMENT AVAILABLE

GEO. F. BROCKE & SONS, INC.

Kendrick

Phone 289-4231

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.

Fix Ridge Notes

Mrs. Adolph Denner Phone 276-3740. Mr. and Mrs. Tom Denner attended the graduation of John Evenson, a cousin at Pomeroy Friday evening.

Jeanette Taber of Boise visited her parents Mr. and Mrs. Rex Taber over the weekend. Vivian went home with her for a week.

Mr. and Mrs. Geo. F. Denner visited Mr. and Mrs. Delbert Mulkey at St. Maries Wednesday.

Sunday dinner guests of Mr. and Mrs. Tom Denner were Mr. and Mrs. George Giese and Mrs. Kuni Denner and Mr. and Mrs. Gary Lohman and girls of Lewiston. Mr. and Mrs. Walter Denner and Mr. and Mrs. George F. Denner.

Larry Larson and son Larry, Jr. of Denver, Colo. and Mrs. Neil Hunter of Walla Walla visited from Monday to Thursday with their sister, Mrs. Agnes Hutcheson.

Mr. and Mrs. Walter Denner visited her brother Herb Schwarz at St. Joseph Hospital in Lewiston Friday. Debi Denner visited from Thursday to Friday with Mr. and Mrs. Randy Wallace in Spokane.

Mr. and Mrs. Ernest Denner and Ora, Mrs. Shirley Sinclair, Mr. and Mrs. Rob Hamburg, attended the Golden Wedding anniversary of Mrs. Denner's uncle and aunt, Mr. and Mrs. William Sindelar at Sandpoint Saturday. Then Sunday they attended the family reunion at the G. A. R. Hall in Sandpoint.

Mr. and Mrs. Frank Heimgartner and daughters visited Mr. and Mrs. Bill Heimgartner in Clarkston. Mr. and Mrs. Wayne Wegner of Cameron were Sunday, May 23rd, dinner guests of Mr. and Mrs. Donald Denner.

Tuesday supper guests of Mr. and Mrs. George F. Denner were Mr. and Tom Denner and Mr. and Mrs. Walter Denner. Mr. and Mrs. Wayne Wegner were evening callers.

Mr. and Mrs. Adolph Denner and Debi visited Mr. and Mrs. John Chapman in Lewiston Sunday evening. Ernest and Lawrence Schwarz and Ernest Heimgartner of Cameron were Sunday supper guests of Mr. and Mrs. Walter Denner.

Mr. and Mrs. Gary Lohman, Vicki and Wendy visited Sunday with Mr. and Mrs. George F. Denner. Mr. and Mrs. Lawrence Slead visited Mr. and Mrs. Adolph Tuesday evening.

Mr. and Mrs. George Giese of Lewiston were Tuesday luncheon guests of Mr. and Mrs. Bruce Giese and family. Mrs. Mona Chase and Mr. and Mrs. Harold Oldens were Thursday evening dinner guests in the Giese home. Friday visitors were Mr. and Mrs. Don Denner.

Bob Purdum, who has been a guest in the Bruce Giese home while visiting his daughter, Debra Purdum, left Monday to return to his home in Colorado. Mr. Purdum received a medical retirement after 16 years with the regular Army, during which time he served in Japan, Korea, Germany and Vietnam.

Forest fires mean employment and enjoyment going up in smoke; be careful with fire. Keep Idaho green!

FRANK V. BARTON LAWYER Office in Postoffice Building Phone 289-4981 KENDRICK, IDAHO Wednesdays: 9 a. m. to 5 p. m.

SHIP BY TRUCK Door-to-Door Delivery Fast, Safe, Dependable WALTER BROCKE OFFICE PHONE 289-5985 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-Doary Highway Phone TW 5-2841

Little League AllStars To Play At Genesee June 12

The Kendrick-Juliaetta Little League All-Stars will play against the Genesee Little League ball team during Community Day Celebration at Genesee June 12. The game is scheduled for 4:00 at the Genesee Ball Park.

A special practice session has been set for Thursday, June 3 by coach Kenny Brown. Boys are to meet at the Kendrick ball field at 6:00 p. m.

Selected to play on this special team are Jerry Hamilton, Doug Lohman, Bobby Clemenhagen, Lee Deobald, Ron Maynard, Rob Maynard, Jason Meyer, Jeff Lohman, Mikkel Courtwright, Scott Manfull, Tony Snyder, Chip Farrell, David Williams, Ted Powers, Tim Eichner, Daren Manfull, and Lyle Deobald.

WANTED—Ironing my home. Housework by the hour. Ph. 276-3788.

WANTED—Lawn mowing and yard work. Chuck Leachman, 285-2133, Genesee.

THREE ladies work from home, 2 hours per day. \$37.50 per wk. Call mornings, 285-3663, Genesee.

WANTED: Summer babysitting job in your home. Experienced. Call AT 5-2133, Genesee.

WANTED—Old Nylon Hose. Leave at Rosie's Launder Center, Kend. 2121nc

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

FOR YOUR FULLER PRODUCTS—please telephone me. Millie Mabbott, 276-3601. 11-nc

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

Call Carl Scharnhorst, AT 5-8191 for Union Oil Products. If no answer call AT 5-3424.

FOR SALE—Cracked Eggs. 25c a dozen. Your own containers. Tues. and Fri. Howard Wolff, Ph. 289-5653 52tc

WANTED—Odd jobs for summer. Lawn mowing, garden work, etc. Donnie Brocke Ph. 289-5553. 21-22nc

PLUMBING—Heating. New Homes. Remodel. Complete Service. State Licensed, Bonded. Reasonable. Ph. 276-3124. 1111c

FOR SALE—80 acres. Timber and pasture. On gravel road, mail rt., school bus rt. and power line. Terms, M. N. Benjamin, Southwick Ph. 289-4669. 5119p

FOR SALE—Bear Garden Cultivator. Power driven, new motor. PLOW attached \$150. Also almost new miniBike \$125. Phone 276-3764. 1118c

FOR SALE—1961 CHEV. 2-Ton, 4-sp. 2-sp. Stock racks. Low mileage. \$1500. Phone 289-4841 or write Flo Holt, Kendrick. 4117c

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

DID YOU KNOW YOU CAN RENT—Rug shampoers, 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

CONSOLE SPINET PIANO to be picked up and sold in this area. Will sacrifice to responsible party. Cash or terms. Also Elec. Organ. Phone Credit Mgr., 206-CM3-9270 or write Ivers & Ponds Pianos, 427 SW 153rd, Seattle, Wn. 98166. 2121c

FOR SALE—1962 Ford Falcon Sta. Wgn.; 6-cyl., stick shift, radio and heater, 2 spare tires and wheels (snow tires). Good, dependable (drive to work or camp car.) \$300. Safety inspected until Dec. '71. Ernest A. Steigera, Juliaetta, Rt. 1, Box 26 (Cherrylane bridge), Ph. 276-3336. 21-22c

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 interchangeable.

Dealer Prices To All Customers Examples: D-7 Ralls, 36 Link, ea. \$475.44 D-6 Ralls, 30 Link, ea. \$328.47 D-4 Ralls, 31 Link, ea. \$209.29 HD-5/6 Ralls, 33 Link, ea. \$229.71 TD-9 Ralls, 33 Link, ea. \$197.60 TD-6 Ralls, 32 Link, ea. \$148.24 D-4 Roller Shells, LT, ea. \$ 184. TD-9 Roller Shells, w/bu, ea. \$ 23.85 Like prices on other sizes—lidars sprockets, shafts, rollers, top 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 5 Roller, Farm 7U-D-4 5 Roller Farm w/new dozer HD-5 Farm—\$1095.00 2—12 ft. Model B Drills on Rubber 1—10 ft. Model B Drill on Rubber. Flows, Fertilizers Spreaders, Spring-tooths, Harrows, Discs, etc. DENNER SUPPLY Dave Denner, Owner Call Juliaetta 276-3771—Anytime

Local Happenings In Kendrick Area

Mr. and Mrs. Phillip Kidder of St. John, Wn., and Mrs. Ed. Dammarell of Kendrick were Saturday evening callers of Mr. and Mrs. John Wilson and Mrs. Ada Cain. The Wilsons spent Sunday and Monday in Spokane at the home of Mr. and Mrs. Ray Jordan and daughters.

Friday and Saturday guests of Mr. and Mrs. Clarence Alexander and sons was his mother, Mrs. Clara Alexander of Lewiston. Monday Mr. and Mrs. Clarence Alexander and Steve were dinner guests of Mr. and Mrs. Wayne Darby of Moscow.

Mr. and Mrs. Max Dammarell and sons of Walla Walla were guests of his parents, Mr. and Mrs. Ed. Dammarell while they were in town to enjoy the Locust Blossom Festivities and attend the reunion of the "Class of 1950". Mr. and Mrs. Don Johns and family of Lewiston were also guests in the Ed. Dammarell home.

Week-end guests in the home of Etta and Virgil Dygett were Mrs. Lois Thornton and Lavetta Thornton of Vancouver, Wn. Mr. and Mrs. Henry Davis and Rowena of Southwick joined them for dinner Sunday. Mr. and Mrs. James Barker and Nareena were week-end visitors in the R. B. Pratt home.

Mr. and Mrs. Frank P. McCreary and daughters of Moscow and Mrs. Dennis Clem and children of Troy were Saturday guests in the W. L. McCreary home, when not at the festivities.

Sunday Mr. and Mrs. R. B. Pratt and Mr. and Mrs. Bob Pratt attended Commencement ceremonies at the U. of I. Bob received his degree in agriculture. Following graduation the Pratts joined Mr. and Mrs. Henry Patterson, Denville, N. J., and their son Richard for a picnic. Mr. and Mrs. Jim Barker, Mr. and Mrs. Don Sumpter and Janice of Lewiston, and Doug, Pratt and Jill Sherman were also present. Tuesday Mr. and Mrs. Bob Pratt moved to Troy, Idaho, where he will be teaching Vocational Agriculture next year.

Rev. and Mrs. Paul Hunberger, Steve and Ann of Tracyton, Wn. were guests of Mr. and Mrs. John Hunberger over the week-end. All attended Commencement at the U. of I. Sunday, as John was among those receiving degrees.

Guests of Mr. and Mrs. Paul Lind Memorial Day were Mr. and Mrs. Walter Eberhardt, Mrs. Gertrude Hagedast, Mr. and Mrs. Milton E. Lind, Don Hill and Kelly Eldred, all of Lewiston; Mr. and Mrs. Leon Lind of Moscow; Mr. and Mrs. Richard Lind, Kari and Tammi of Emmett and Mrs. Ruth Boion and daughter of Pullman.

Mr. and Mrs. Albert Wegner of Wenatchee were week-end guests of Mrs. Meta Wegner. Sunday all were dinner guests of Mr. and Mrs. Wayne Wegner of Cameron.

Mr. and Mrs. Eldon Fey and Jon of Spokane were Saturday and Sunday visitors of his parents, Mr. and Mrs. Roy Fey. Guests in the Ben P. Cook home since Saturday have been Mrs. Fred Dilts and son Scott of Douglas, Wyo.; Mr. and Mrs. Rick Goff and son Ricky of Boise. Other callers were Mr. and Mrs. Ralph White of San Jose, Calif.; Mr. and Mrs. John Deobald and family and Mr. and Mrs. R. L. Blewett. Mr. and Mrs. Gordon Cook and family of Olympia were day-time guests. Mr. and Mrs. Ben B. Cook and family of Ontario, Ore., joined the family at Gifford for a Memorial Day picnic.

Mr. and Mrs. Alvin Hewerton and children camped on the Lochsa Saturday and Sunday. Mr. and Mrs. Roy Long and son of Spokane were week-end guests of his mother, Mrs. Pearle Long.

Mr. and Mrs. Clarence Hund of Seattle spent the week-end here with his sister, Mrs. Marguerite Siffow. The Hundts are traveling via "motor home".

Mr. and Mrs. Lester Crocker and Debra attended Commencement ceremonies at the U. of I. Sunday morning, where Miss Patricia Johnson was one of the Cum Laude graduates. Saturday evening the Crockers were guests at a picnic given by some of Pat's friends at Berrigan Cabin on Moscow Mt.

Mr. and Mrs. Elmo Eldridge, Mr. and Mrs. Cecil Gruell, Mr. and Mrs. Manning Onstott, Mrs. Eula Miller and Mr. and Mrs. W. D. Miller and Kelly of Lewiston camped at Thompson Meadow over the week-end.

Mr. and Mrs. Jerry Heitstamm and family of Moscow were week-end guests of Mr. and Mrs. Wayne Harris and family. Mr. and Mrs. Ed Banks and family of Pasco, Wn., were weekend guests of Mr. and Mrs. John Deobald and family.

Weekend visitors in the Robert Clemenhagen home included Mrs. Laura Hyatt of Burley, Mr. and Mrs. Elmer Scott and family, Mr. and Mrs. Lawrence Wilson and family and Mr. and Mrs. Harold Wilson and family, all of Spokane. They were joined Sunday by Mr. and Mrs. Grant Clemenhagen, Mr. and Mrs. Joe Clemenhagen, Mr. and Mrs. Fred Clemenhagen and Mr. and Mrs. Herb Quataston for a dinner honoring Mrs. Robert Clemenhagen on her birthday anniversary.

REPORT RARE ANIMALS Trappers and other persons who go into Idaho wilderness areas are urged to report observations of rare furbearing animals such as fisher, grizzly bear, wolf and other species. The fisher is a fox-like marten, dark brown or blackish in color. Idaho trappers say that fur buyers are classifying bobcats as "bay lynx."

REPORT RARE ANIMALS Idaho residents home on furlough can receive free permits good for the days specified in their orders for hunting and fishing. Military people newly stationed in Idaho can purchase a resident license without waiting the usual six months for residency.

Juliaetta News Of Past Week

Mrs. Ervin Mabbott

Sampson-Pea Nuptials Friday evening the wedding of Karla Sampson and Gary Pea was held in the College Church of the Nazarene at Nampa, Idaho.

Those from here who attended included Mr. and Mrs. William Lublow, Mr. and Mrs. Pete Davis, Bob, Jim and Chester, Mr. and Mrs. L. O. Holbrook of Lewiston, and Mr. and Mrs. Lyle Pea, Stevie, Patricia and Eddy of Princeton.

Pot-luck Dinner Scheduled The monthly pot-luck dinner of the Juliaetta Community Church will be held Monday, June 7, at 6:30. Mr. and Mrs. Manning Onstott will provide entertainment of the evening by showing pictures of their scenic trips.

Out Of Hospital Ted Groseclose returned home on Saturday after spending a week in St. Joseph's Hospital, Lewiston, where he was receiving treatment for an eye injury.

Family Gathering About 70 relatives and close friends of the late William Riley, Kendrick, gathered at the home of Mr. and Mrs. John Jassman last Tuesday, following the funeral.

Other News Visitors last Friday in the Virgil Lewis home were Mrs. Lewis brother and sister-in-law, Mr. and Mrs. Dewitt Lundsford of Resida, Calif. All spent Memorial Day in Avon for a community gathering.

Recent visitors in the home of Mrs. David Peterson were Mr. and Mrs. Floyd Lawrence of Deary; Mr. and Mrs. K. Lawrence and Mr. and Mrs. David Lawrence and son Doyle of Council, Ida., and Mr. and Mrs. Albert Lowe of College Place, Wn.

Mr. and Mrs. Arlie Allen attended Commencement Exercises last Friday at the North Idaho Jr. College at Coeur d'Alene. Her grandson, Gordon Garner was one of the graduates. He received an award for being on the "Who's Who" list.

The Arlie Allens drove to Walla Walla and Little Goose Dam, Monday. Mr. and Mrs. Jack Sherman and children arrived Saturday from Fort Jones, Calif., to spend a few days visiting his parents, Mr. and Mrs. Bruce Sherman, and other relatives and friends.

Mr. and Mrs. Frances Roberts and Mrs. Helen Roberts Parks of Chico, Calif., called at the Maude Dougherty home Saturday afternoon. Later Mrs. Anna Pearson and Martin Franzlich of Lewiston stopped for a short visit. Mr. and Mrs. Nelson DePree and family of Spokane visited on Monday afternoon.

Visitors in the Ervin Mabbott home on Monday were Mr. and Mrs. Jack Mabbott and daughters of Connell, Wash.; Mr. and Mrs. Dale Mabbott of Craigmont; Mrs. John Jenny of Cottonwood and Mrs. Eugene Burch and sons of Pierce. All enjoyed a pot-luck dinner at Park in the afternoon in the home of Charles Jelleberg. Mr. and Mrs. David Shove and Mrs. Ruth Shove, now of Lewiston, joined them for dinner.

Mr. and Mrs. J. M. Murray attended the University of Idaho Commencement Exercises Sunday. Their daughter, Mrs. Lois Granlund received her Master's Degree in Special Education.

Mr. and Mrs. Delbert Torgerson of Lewiston were Monday evening visitors in the J. M. Murray home. Cooked Food Sale Don't forget the cooked food sale sponsored by the Juliaetta Rebekah Lodge at the Juliaetta Post Office, Saturday morning, June 5th, beginning at 8:30. A grab bag with 10c and 25c articles will be held in conjunction with the food sale.

Memorial Day dinner guests in the home of Mr. and Mrs. Onal Cope were AMH-3 Fred Cope who is stationed at Whidbey Island, Oak Harbor, Wn., Mrs. Virginia Twelt and Becky, Joy Davis, Mr. and Mrs. Sam Haddock, all of Moscow; Mr. and Mrs. Bob Nye and family, Clarkston; Mr. and Mrs. James Grow and family, Lewiston; Melvin Nye and a girl friend of Los Angeles; Linda Newman, Southwick; Mr. and Mrs. Buz Nye and family and Ron Twelt of Kendrick. Mr. and Mrs. Marion Hanks of Spokane and Rex Taber were afternoon visitors.

Week-end guests of Rev. and Mrs. Elton Hilliard were Mrs. Hilliard's brother and wife, George and Pauline Faris of Oroville, Calif.

Singspiration June 6 The monthly community singspiration will be held Sunday, June 6 at 7:00 p. m. at the Church of the Nazarene. Everyone is welcome and cordially invited to attend.

MRS. ROBERT TRIPLETT NAMED BETA SIGMA PHI "GIRL OF THE YEAR" Mrs. Robert Triplett (nee Marlene Tierney) received the "Girl of the Year" trophy from the Beta Zeta Chapter of Beta Sigma Phi at a Founders Day Banquet held at Orofino April 29, 1971.

Mrs. Triplett is a four-year member of the Pierce Beta Zeta Chapter. She was treasurer for two years, extension officer and has served on many committees. She will be a charter member of the Xi Alpha Nu Exemplar Chapter which was newly founded on May 18.

Mrs. Triplett is a 1958 graduate of St. Gertrudes Academy at Cottonwood and was a 1968 graduate of Idaho State University at Pocatello. She is the daughter of Mrs. William Tierney of Genesee.

She teaches Junior High math and physical education at Pierce middle school, and is the mother of two children, Julie 8, and Fred 6. Her husband is Guidance Counselor at Timberline High School.

Fever is one way your body has to tell you that it is fighting an illness, and it should never be ignored reminds the Idaho Medical Assoc.

Leland Area Has Many Activities

MRS. LLOYD CRAIG

Mrs. Robert Draper and Mr. and Mrs. Ervin Draper and Gayle attended graduation for Roger Deobald at Moscow Friday evening.

Mr. and Mrs. Jess Thornton, Mr. and Mrs. La Verne Williams, the latter of Kennewick; Mr. and Mrs. Almeda and Teresa and Eric, Orofino; Nancy Walker, Lewiston, Mrs. Ray Thornton and daughter, Mr. and Mrs. Willis Thornton and family, Lewiston and Mr. and Mrs. Boyd Thornton and family held pot-luck dinner in the Leland Church basement on Sunday.

Mr. and Mrs. Wesley Pike and family of Lebanon, Mr. and Mrs. Calvin Whitehall and family, Wenatchee, and Mr. and Mrs. Laurel Fleshman and Mark, Othello were Saturday and Sunday guests of Mr. and Mrs. Lloyd Craig. Others joining the group for pot-luck dinner were Mr. and Mrs. Virgil Fleshman and Mr. and Mrs. Melvin Fleshman and family of Clarkston. Gordon Peters was a Sunday morning visitor.

Mrs. Robert Draper was Monday dinner guest of Mr. and Mrs. Roy Craig. Mr. and Mrs. Bill Deobald, Barbara, Bill were Sunday evening dinner guests of Mrs. Robert Draper.

Mr. and Mrs. Roy Morgan, Lewiston, Mr. and Mrs. Donald Morgan were Sunday afternoon visitors of Mrs. Lucile Hoffman, Roger Morgan was a Sunday morning visitor.

Mrs. Herman Johnson and Mrs. Don Carter were Friday afternoon visitors of Mr. and Mrs. Andy Dreps. Mr. and Mrs. Wesley Pike and family of Lebanon, Oregon and Mrs. J. T. Wadford and Lanece enjoyed birthday cake honoring Janet Pike Friday night at the home of Mr. and Mrs. Lloyd Craig.

Mr. and Mrs. Andy Dreps were weekend guests of Mr. and Mrs. Herman Johnson, Frank Hunt was Sunday guest, Mr. and Mrs. Laurel Fleshman and son Mark were evening visitors.

Mrs. Gordon Peters and Mrs. Bill Johnson left Wednesday for Flathead Lake to visit their parents, Mr. and Mrs. Everett Fleshman who have just come up from Arizona where they had spend the winter.

Mrs. Gordon Peters was a Tuesday evening caller of Mrs. Lloyd Craig. Mr. and Mrs. Chester Vincent, Lewiston were weekend guests of Mr. and Mrs. Marvin Vincent, Mr. and Mrs. Herman Johnson were Friday evening callers.

Mrs. Alan Medalen, Orofino and Keith Thornton, Peck, were Thursday dinner guests of Mr. and Mrs. Jess Thornton. Mr. and Mrs. Marvin Vincent were Thursday afternoon visitors. Mrs. Nellie Danforth was a Friday afternoon visitor, Mr. and Mrs. LaVerne Williams of Kennewick were Friday and Saturday overnight guests. Mr. and Mrs. Will-

iams, Mrs. Alan Medalen and Teresa and a girl friend of Orofino, Eric Medalen and Nancy Vassar, Lewiston were Saturday dinner guests. Mr. and Mrs. Oscar Medalen Mr. and Mrs. George Baugh, LeRoy Kuykendall and family, all of Orofino and Dennis Green, Moscow were Saturday afternoon visitors. Clarence Thornton was a Sunday morning visitor. Boyd Thornton, Boise, was a Sunday overnight visitor. Ted Fey was a Monday morning caller. Mr. and Mrs. Verne Williams were Monday dinner guests. Mr. and Mrs. Keith Thornton and family, Peck were Monday afternoon visitors.

Loren Hoffman and college room-mates, were Friday supper guests of Mrs. Elsie Hoffman. Mrs. Effie Powell was a Saturday overnight guest.

Mr. and Mrs. Delbert Hoffman, Spangle, Mrs. Anna Wegner, Pullman, were Saturday evening visitors of Mr. and Mrs. Harl Whittinger.

Card of Thanks I would like to thank all those who helped make our Cameron School reunion which was held in the Kendrick Park on Locust Blossom Day such a pleasant affair. Mrs. Meta Wegner. 22-1

Advertising helps you live BETTER for LESS!

Cancer's Warning Signals! 1. Unusual bleeding or discharge. 2. A lump or thickening in the breast or elsewhere. 3. A sore that does not heal. 4. Change in bowel or bladder habits. 5. Hoarseness or cough. 6. Indigestion or difficulty in swallowing. 7. Change in size or color of a wart or mole. If your signal lasts longer than two weeks, go to your doctor. American Cancer Society

Discover Some BRIGHT Ideas with TRU-TEST PAINT* * The Paint Chosen by the leading decorator magazines... Sunset, House & Garden, Better Homes & Garden... Take your choice of over 1,000 custom-Blend Colors!! TRU-TEST STANDARD Interior or Exterior LATEX 2 Gals. for 8.00 Low sheen white house paint or pastel wall finish. Custom color bases available. TRU-TEST STANDARD HOUSE PAINT TRU-TEST STANDARD SAT-N-HUE Washable, No Dip TRU-TEST STANDARD Gal. 697 TRU-TEST STANDARD Gal. 597 LATEX HOUSE PAINT SAT-N-HUE LATEX Covers & wears like oil-base, cleans up with water! Choice of colors. Custom color addl. Washable interior finish usually covers in one coat. In colors. Custom colors higher. ABRAMS Kendrick True Value Hardware Idaho

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

4-H Dog Graduation Class Held May 27

Members of the Good Doer's 4-H Dog Care Club held their dog graduation ceremonies last Thursday, May 27, at the school tennis court, under the supervision of leader Mrs. Floyd Williams.

First place trophy in the novice class went to Lori Brown with Dusty. Graduation certificates were awarded to David Williams with Sparkle and Ferris Cuddy with Muffin.

First place trophy for Puppy Class went to Gina Parsley with Amos Moses, a St. Bernard.

In the Puppy Class, graduation certificates were awarded to Caroline Foreman with Peanut, Brenda Taylor with Lap, Cheryl Gustafson with Puppert, Scott Manfull with Buttons and Vicki Brocke with Gigi.

The judge, Mrs. Sharon McCadam from Pullman was entertained following the graduation at the home of Mr. and Mrs. Floyd Williams with a pancake supper.

Kendrick Drug Store Burglarized Again

For the second time in less than a month, Kendrick's Red Cross Pharmacy was the victim of a night-time burglary. Early in May thieves broke into the Kendrick drug store and stole a large quantity of dangerous drugs.

Either Thursday night or early Friday morning, thieves again broke into the drug store and made off with a smaller quantity of drugs.

The burglars first tried to gain entrance to the store by breaking out the window in the front door. Being unsuccessful in this, they went to the back door, broke out the window and crawled through. Inside the store they took drugs, a small amount of cough syrup and some change from the cash register.

California Visitors

Mr. and Mrs. George Allen of Peppeluma, California, were here several days last week at the home of Mrs. Fred Newman, to attend the Commencement ceremonies at the University of Idaho. Mr. Allen's daughter, Elizabeth, was one of the graduates. Mrs. Fred Newman also attended the Commencement.

Elizabeth will leave Thursday for Lakeville, Indiana, where she will spend the summer with her grandparents, Dr. and Mrs. Louis Howe. She will also be in Indianapolis at the University of Indiana for several days. She will start graduate school there in August.

Mr. and Mrs. Harry Newman and David spent Sunday evening with Mrs. Newman and visited with the Allens. Monday evening Mrs. Newman hosted a dinner for the Allen family. Present were Mr. and Mrs. Allen, Liz, Bob, Terry and Jim, and Charlotte Souders. Mrs. Jim Perkins of Kellogg and Susan Schwarz were Friday visitors of Mrs. Fred Newman.

Singer To Appear At Nazarene Church

Gary Williams, famous TV and recording star, will be back in Jullaetta for another service at the Church of the Nazarene in Jullaetta, Sunday morning, June 6. He will be featured during the Sunday School hour at 9:45 and also the Morning Worship service at 11:00. Gary appeared at the church a year ago and will be remembered by many in the area. There will be a pot-luck fellowship dinner in his honor at the church following the service. All are also invited to share in this.

Winners in Gymkhana, Cycle Races Announced

First place winners in the gymkhana and motorcycle racing events held during Kendrick's 11th Annual Locust Blossom Festival on Saturday were announced on Sunday.

Leading the gymkhana grand entry were the Kendrick Ridge Riders royalty, Pamela Byers, queen, and princesses Tami Hutton and Marlann Silflow. Fourteen riding clubs participated in the parade and gymkhana events. The prize for the largest number of riders went to The Vaqueros of Southwick.

Texas Barrels — 12 and under, Kathy Bevens; 13 to 15, Dannie Medlock; 16 to 20, Margie Medlock; women 21 and over, Sandy Page; men 21 and over, Del Massey.

Ring Race — 12 and under, Dorothy Lyons; 13 to 15, Randy Fredrickson; 16 to 20, Debby Lovell; women 21 and over, Sharon Johnson; men 21 and over, Louis Tribble.

Key Race — 12 and under, Rick Fredrickson; 13 to 15, Terry Welch; 16 to 20, Karen Smith; women 21 and over, Helen Tribble; men 21 and over, Cecil Lovell.

Pole Bending — 12 and under, Cindy Bailey; 13 to 15, Martha Meyer; 16 to 20, Margie Medlock; women 21 and over, Helen Tribble; men 21 and over, Clarence Aller.

Winners in the motorcycle events were — 100 c. c. class, Mike Riddle; 125 c. c. class, Steve Spence; 250 c. c. class, Mike Sumpter; open class, Dan Coffman, all are of Lewiston.

Foot Race Results At Locust Festival

Boys, 6 and under — Kenneth Arnett, Alvin Wilson, Link Sherman.

Girls, 6 and under — Bronwyn Manfull, Lisa Vallem, Angela Schroeder.

Boys, 7-9 — Bret Gertje, Richard Wolf, Tom Cox.

Girls, 7-9 — Bonnie Lawrence, Cindy Brunton, Holly Cook.

Boys 10-12 — Paul Hutcheson, Denny Eggers, Don Hill.

Girls 10-12 — Tammy Mullins, Jayne Heath, Karen Foreman.

Boys 13-15 — Bob Benschoter, Jeff Czomowski, Don Brocke.

Girls 13-15 — Cindy Mullins, Honey Christensen, Ida Wilson and Bev Wilson.

Sack Races: Boys 7-9 and under — Harold Wilson, Eddie Wilson, Kenneth Arnett.

Girls 6 and under — Cee Cee Means, Sally Cox, Kathy Morley.

Boys 7-9 — Bret Gertje, Ronald Weaver, Tom Cox.

Girls 7-9 — Bonnie Lawrence, Holly Cook, Ferris Cuddy.

Boys 9-12 — Doug Silflow, Don Hill, Lyle Deobald.

Girls 9-12 — Amy Lawrence, Traci Mullins, Diane Silflow.

Boys 13-15 — Mike Silflow, Bob Benschoter, Steve Craig.

Girls 13-15 — Cindy Mullins, Carolyn Foreman, Sally Muscat.

Students With Perfect Attendance Recognized

Perfect Attendance in the Jullaetta Elementary School was as follows: Second grade — Gary Dee Gertje, Richard Silflow, Carl Ware, Tina Zaccanti.

Third Grade — Lori Courtright, Bonnie Lawrence.

Fourth Grade — Mikel Courtright, Barbara Czomowski, Bret Gertje, David Heppner, Jill Hoogland, Chris Wallace, Daniel Zaccanti.

Fifth Grade — Catherine Bowers, Lyle Deobald, Brenda Groseclose, Cheryl Gustafson.

Sixth Grade — Russell Brammer, Ricky Gertje, Jayne Heath, John May, Jason Meyer, Cynthia Wallace.

There were several students who missed Perfect Attendance by one day this last month, due to the flu.

Good Doers 4-H Club

A general business meeting of the Good Doers 4-H Club will be held Thursday, June 3, at 7:30 in the basement of the Jullaetta Community Church.

Swim Lessons Will Begin At Memorial Pool June 14

Swimming lessons at the Area Living War Memorial Pool in Kendrick will begin June 14 and end June 25 for the Troy and Elk River communities. Kendrick lessons have been scheduled for July 5 through 16. July 26 through August 6 are the dates which have been set aside for Deary.

It is asked that those planning to enroll in lessons pre-register at the pool office at least one week before the lessons are scheduled to begin.

Prices for lessons and swimming will remain the same as last year. Season tickets may be purchased at the pool office.

KHS Class of 1950 Held Reunion May 30

The Class of 1950 held a reunion at the Leland Club House Sunday, May 30. Fourteen former classmates and their families enjoyed a potluck dinner and an afternoon of visiting. Those attending were Mr. and Mrs. Ed (Verna Easterbrook) Banks and family of Pasco; Mr. and Mrs. H. L. (Joretta Holt) Hartley and family of Amboy, Wn.; Mr. and Mrs. John (Armetha Sams) Corwin and family of Clarkston; Mr. and Mrs. Harley (Peggy Hadley) Porter; Mr. and Mrs. Wilbur (Betty Parks) Helmgartner and family of Jullaetta; Mr. and Mrs. Max Dammarell and sons of Walla Walla; Mr. and Mrs. Dave Grim and family of Pierce; Mr. and Mrs. Bob Ware and family of Yakima; Mr. and Mrs. Ted Fey and Helen; Mr. and Mrs. Don Eichner and family, Mr. and Mrs. Luther Parks and family, and Miss Hermina Meyer of Kendrick.

Mrs. Werner Brammer accompanied by her husband was the only teacher in attendance.

Vacation Bible School

Vacation Bible School for children from age four through grade 8 will be held at the Church of the Nazarene in Jullaetta, June 7 through 11. Hours are from 9:00 to 12:00 each morning. A variety of interesting craft work is again planned, along with Bible studies, songs and other features.

All children of the area are invited.

If the infection is minor, and quickly overcome, the fever will probably pass quickly. A fever that lingers indicates infection may still be present.

OONWAY'S

Refrigeration Service & APPLIANCE REPAIR
Call JULIAETTA 276-3041

SEE US FOR

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

PHIL JOHNS

PHONE 276-3142 JULIAETTA

MAXWILL'S POODLES

STUD SERVICE
ALL BREED
GROOMING
PUPPIES
KENDRICK
289-5841.

New Litter Whelped May 31
3 males, 1 female—Dark Apricots

Card of Thanks

We wish to express our thanks and appreciation to our many friends and family for the many contributions and offers to help during our recent bereavement. — The Bill Riley Family. 22-3pd

Many Tour "Castle"

Approximately 400 people toured the Castle during the Memorial Day weekend, according to Mrs. Onal Cope. Special guests at the Castle were Mr. and Mrs. Eben Adams of Moscow and their niece from Boise, all are relatives of A. A. Adams who built the house near the turn of the century.

STITCH 'n KNIT

— SUMMER HOURS —

Tuesday Through Saturday — 9 a. m. to 1 p. m.

Wednesday Evening — 7 to 9 p. m.

JUNE IS THE MONTH OF BRIDES

Be sure and check our shop for the special handmade gifts for the New Homemaker.

ALSO ASK ABOUT OUR CLUB DISCOUNTS

BURT'S CAFE

KENDRICK, IDAHO

Saturday Night Special

SEAFOOD PLATE

OPEN EVERY SUNDAY

NOTICE — WE WILL BE CLOSED EVERY MONDAY

Ted and Jean Fey

SWING INTO SUMMER...

With an easy to care for Hair Style

Start the Summer with a cool, new hairstyle that takes the busy summer season in stride without a lot of work and bother.

For Appointments Call — 289-4027

Lil's Beauty Nook

Kendrick, Idaho

9:00 to 5:00

Tuesdays thru Saturdays

MARIO'S

Jullaetta, Idaho

NOW SERVING DELICIOUS

ITALIAN - STYLE DINNERS

Steak — Prawns — Chicken

On Saturday and Sunday

PIZZA — CHICKEN — PRAWNS EVERY DAY

POOL TOURNAMENT FRIDAY — 8:00 P. M.

CLOSED MONDAY AND TUESDAY

Now is a Good Time

To Get Your Car In Top Shape —

After a winter and spring of hard driving your car or pickup probably needs some attention before starting the wear and tear of hot summer driving conditions.

Stop in this week and let us put your vehicle in shape for trouble free summer driving.

TIRES - BATTERIES - MUFFLERS - PLUGS

Quality Chevron Products

Kendrick Garage Co., Inc.

WE DELIVER

PHONE 289-5711

A Special Salute To All The Hard Workers Who Made Our Locust Blossom Festival The Great Success It Was !!

- NESTLES QUIK, 2 lb. tin, 87¢
- NALLEY'S LUMBER JACK SYRUP, 18 oz. bottle, 49¢
- BLUE BONNET MARGARINE, lb. pkg. 35¢
- SURE JELL PECTIN, 2 pkgs. 45¢
- WESTERN FAMILY FLOUR, 10 lb. bag, 89¢
- SOFLIN FACIAL TISSUE, Assorted colors, 4 boxes \$1.00
- WESTERN SHORES BLEACH, Gallon Jug, 43¢
- IN THE MEAT DEPARTMENT
- TURKEY HIND QUARTER ROAST, lb. 29¢
- COUNTRY STYLE SAUSAGE, Fresh and Delicious, lb. 49¢

Blewett's Grocery Market

PHONE 289-4921

Kendrick, Idaho

BIG WEEK END FOOD SAVINGS

- STANDBY CORN, cream or wk, 303 cans, 5 for \$1.00
- STANDBY PEAS, — 3 sieve 303 cans, 4 for \$1.00
- GOLDEN GRAIN COTTAGE CHEESE, Pint, 29¢
- BLUE RIBBON ICE CREAM, 1/2 gallon, 69¢
- WEINERS, All meat, lb. 59¢
- BANANAS, Fresh and ripe, 8 lbs. \$1.00

Kendrick Table Supply

"Your Friendly Store"

JIM TRAVIS

Phone 289-5741