

Cutthroat Tourney Rated a Success

The Troy Lumber Co. basketball team from Moscow swept to three victories and the championship trophy in the second annual Town Team basketball tournament held in Kendrick over the weekend. The Moscow team, backed with WSU and U of I talent, treated the spectators to some outstanding ball playing.

The tournament, sponsored by the "K" Club of Kendrick High School, failed a profit of slightly over \$325 for the local school.

Twelve teams were entered in the tourney, coming from Lewiston, Moscow, Kendrick, Kamiah, Elk River, Cayendish and Troy. Thirteen games were played.

The results were:

Friday—
L-C Athletic Club 60, Clearwater 56, in overtime.
Troy Lumber 88, Art and Dan's Body Shop 62.
Saturday—
Leroy's Limousine 69, H and H Motors 61.
Elk River 60, Brocke Seed 56.
Smitty's Pancake House 79, Cayendish 46.
Lumberjack Cafe 70, Gem State Lumber 62.
Troy Lumber 90, L-C Athletic Club 60.
Leroy's Limousine 126, Elk River 65.
Sunday—
Leroy's Limousine 69, Smitty's Pancake House 69.
Troy Lumber 72, Lumberjack Cafe 59.
Troy Lumber 86, Leroy's 74 for the championship.

Named to the tournament all-star team were Jim Neilson, Chuck Brown, Leroy McCaskey, Larry Hawk and Dan Stewart.

Wins Superior Speech Rating

Genesee—Laurie Anderson, Genesee high school, earned a superior rating in "Serious Dialogue at Saturday's State Declamation Festival held at Borsch High School, Boise. She was among 147 students from schools representing all parts of the State who had qualifying ratings at earlier district festivals.

In order to attend the State meeting one must earn two superior ratings out of three at the Regional Festival, which was held at Sandpoint, March 11.

Medals were awarded for superior ratings, and red ribbons awarded for excellent ratings.

Accompanying the student was Mrs. Rowena Smith, coach and Mrs. Dorothy Anderson.

Attend Sports Banquet

Genesee—Attending the 10th annual Idaho Sports Banquet at the North Shore Convention Center in Coeur d'Alene on Wednesday March 15th were Genesee head coach Ozzie Kanikkeberg and Mrs. Kanikkeberg, assistant coach, Dennis Carlson and Mrs. Carlson, Mr. and Mrs. Delos Odenborg, Alan and Steve, Mr. and Mrs. Dick Schamhart and Bruce, Ron Hopkins, LeRoy Zenger, John Hermann, Bill Schlueter, Craig Busch, and Dean Kinzer, Coach Kanikkeberg was a finalist for the north Idaho Coach of the year award, an award which he won in 1970 and his Genesee State Champion Basketball team of 1970-71 were finalists for the North Idaho Team of the Year Award. Gil Brandt, director of Player Personnel for the Dallas Cowboys, was featured speaker of the evening.

Moscow Office Reports Gives Job Picture

Job opportunities and job finding activities in the Moscow area remain fairly stable according to Frank J. Hartstein, manager of the Moscow office of the Idaho Department of Employment.

Hartstein reported that his office had placed 12 Latah county workers on jobs during the week compared with 12 given job finding help during the previous week. A year ago this week, only 7 jobs were found locally. A few farm jobs opened at the end of the week. A year ago there were only 15 jobs open. Hartstein said his office still needed farm tractor operators, some secretarial workers, telephone installation workers, an auto mechanic, cooks, waitresses, and domestic workers.

The annual "spring break-up" began during the end of last week and woods workers began filing claims for benefits this week, another part of Hartstein's report indicated. He said that 94 persons filed new claims for benefits during the week, compared with only 24 filed workers seeking jobs for the first time last week. A year ago 62 workers filed new claims. Nearly all of the new claims were filed by workers from the area's lumber producing industry. Additional workers are expected to file new claims next week, as equipment was being moved and some clean up work was accompanied during the current week. The total number of persons now seeking unemployment insurance in the area is 496, the highest for many weeks. A year ago the total was only 381. However, last year's spring break-up was just a few days later, and a total of 77 workers filed new claims during the week ending March 27, 1971. It is now anticipated that fewer than that number will file next week and that the total number of unemployed will not rise too much higher than the 500 figure. Weather conditions will dictate the duration of the unemployment of the loggers and dry weather for a few days will help immeasurably.

Southwick News

Mrs. Delores Ozmowski

Sunday dinner guests of Mrs. Gertrude Pederson of Juliaetta were Mrs. Verlin Benjamin and family, Dan Wenstrom of Lewiston and Mr. and Mrs. Jerome Pederson and Jerod of Coulee Dam, Wn.

Mr. and Mrs. Carl Mustoe of Paga, Idaho were weekend visitors of Mr. and Mrs. Given Mustoe. Last Tuesday Mr. and Mrs. Barney Driscoll of Lewiston and Mr. and Mrs. Albert Armitage of Spokane were callers at the home of Mr. and Mrs. Given Mustoe.

Janis Whittinger and Jolene Brammer were among those from the Kendrick High School drill team attending the Pacific Northwest drill team contest at Boise. They left Friday and returned home Sunday evening.

Last Wednesday, Mrs. Aaron Wells went visiting neighboring post offices at Ashahka, Lenore and Spalding.

Last Thursday afternoon callers at the Aaron Wells home were Mrs. T. E. King, Mrs. Wade Candler, Alma Betts, Mrs. Larry Knight and two daughters of Kamiah and Nick Armitage.

Mr. and Mrs. Aaron Wells took in the Camas Prairie Trap Shoot at Lewiston Saturday and Sunday.

A week ago Sunday, Mr. and Mrs. Harl Whittinger honored Janis Whittinger at a pre-arranged birthday dinner. Others attending were Mr. and Mrs. Jim Whittinger and Gina and Mr. and Mrs. John Blankenship.

Last Tuesday Jolene Brammer was a supper and overnight guest of Janis Whittinger in honor of Janis' birthday. Other evening callers were Mr. and Mrs. Roy Sillow and Mr. Otto Sillow.

Last Tuesday Mr. and Mrs. Henry Davis and Lloyd Davis of Grangeville went to Portland because of the death of Henry's brother, Ted. Mr. and Mrs. Davis spent Tuesday evening with Mrs. James McGee of Beaverton, Oregon. Wednesday Mrs. Davis visited Mrs. Thornton of Vancouver and spent Wednesday evening with their son Stanley Davis of Milwaukee, Oregon and returned home Thursday.

Virgil Dygert was a Saturday dinner guest of the Henry Davises.

Mr. and Mrs. Clay King were Sunday guests of Iva Gentry and Harvey Triplet of Kamiah. While there they helped Harvey celebrate his 90th birthday anniversary.

Last Wednesday visitors at the Roy Gertje home were Mr. and Mrs. Ford Puetz of Lewiston.

Mr. and Mrs. John Blankenship, Mr. and Mrs. Walt Koeppe and Mr. and Mrs. Ken Wilken went square dancing at Clarkston Saturday evening.

Mr. Ernie Brammer was a Tuesday morning visitor of Mrs. John Blankenship.

Mr. and Mrs. Sylvester Ozmowski and family left a week ago last Friday for South Dakota because of the sudden death of Mr. Ozmowski's mother, and returned home last Thursday.

Last Tuesday evening dinner and overnight guests of the Arlie Armitage family were Mr. and Mrs. Albert Armitage of Spokane. Mr. and Mrs. Rollin Armitage of Lewiston also joined them for dinner.

Last Thursday afternoon visitors of Mrs. Arlie Armitage were Mrs. Wade Candler, Mrs. T. E. King and Alma Betts.

4-H Parent's Dinner Held Saturday Evening

Genesee—The Genesee Livestock 4-H club held its Parents' Dinner Saturday evening at the Firemen's hall with eighty-two attending. President Dean Kinzer welcomed the parents and Latah County Agent, Gordon Daily and his family. The American flag pledge was led by David Roscoe, and the 4-H pledge given by Karen Ivetson. The prayer was given by Curt Hermann. Then the parents and guests were treated to a buffet dinner which was prepared by the club. Demonstrations were given by David Swenson on Spicy Tea; Jay Anderson on The Proper Way to Brush Your Teeth, and Dean Kinzer on his Method of Preparing a Lamb For The Show. Mrs. Al Zenger talked on beef and passed out pamphlets. Mrs. Tod Kinzer gave a short talk to the parents and thanked them for all the support and help they have given her.

County Agent Gordon Daily said a few words to the parents and members. Then the boys did the dishes because the girls had prepared and cooked the meal.

It was a very nice way for some of the members to complete some of their requirements for certain projects.—Reporter, Ronnie Burt.

Dog Care Classes

All 4-H members interested in completing the 4-H Dog Care Project are requested to meet at the Juliaetta Community Church basement after school Monday, March 27. Requirements of the project will be discussed and explained at this time. It is requested by leader Maxine Williams that no dogs be brought to this first meeting.

Special Genesee Union Meeting March 24

Genesee—A meeting of the Genesee Union Warehouse Co will be held Friday, March 24 at 7:30 p. m. in the Firemen's hall to evaluate building an extension to the Union seed plant.

Civic Club

The Genesee Civic Association and the Latah Co. Chambers met Wednesday at Carthers for a smorgasbord dinner. Following dinner, Mr. Hill and Mr. Lotstehel, staff members of the Idaho Department of Highways spoke on the new proposed route for the new Lewiston Hill.

The Gazette-News

Budget "Pretty Well Settled" Reports Brocke

Rep. Geo. F. Brocke, Jr., reported Monday morning that the new state budget is "pretty well" settled at the \$137.3 million mark. This is a \$12 million increase over the previous budget.

Going up will be taxes on cigarettes, gasoline and possibly the state income tax. The Governor had not signed the income tax bill when Brocke talked to the Gazette Monday.

Still hanging before the legislature is the revised criminal code for the state, but Brocke predicted that something would be worked out by the middle of the week, probably a compromise bill.

The Kendrick lawmaker also stated that the Legislature is making "a real effort" to wind up the session by this week.

KHS Girls Named To All-State Chorus

Selection of two senior girls from Kendrick High School for participation in the All-State Chorus at Moscow this week was announced Tuesday by music instructor Floyd Williams.

Chosen to represent KHS were Lisa Lyons, daughter of Mr. and Mrs. George Lyons and Denise Brammer, daughter of Mr. and Mrs. Werner Brammer.

The girls were selected to join other members from throughout the state to form the 250-voice choir by auditioning on 3 levels, local, district and all-state. The final selections were made by the all-state committee in southern Idaho from tapes sent in by each contestant.

Rehearsals will be at Moscow on April 23-25 with a regala concert scheduled at 8:00 p. m. April 25 at the Moscow Junior High School gym, at which time the All-State Chorus and Band will perform.

The all-state band and chorus is being sponsored by the Idaho Music Educators Association, which will have a conference at Moscow April 23-25.

Legion Birthday Dinner Held

Genesee—American Legion members of Bielenberg-Schooler Post 58 were honored with a birthday dinner on Saturday evening commemorating the 53rd anniversary of the American Legion. Members of the Auxiliary organized the dinner, which was potluck. The dinner was held at Carthers. Two cakes, baked and decorated by Mrs. Everett Robinson were presented by Auxiliary Vice President Mrs. Bill Shirley to Commander Bill Shirley of the Post.

Charter and 50-year members, George Anderson, Mahlon Follitt, Fred Howe and David Kuehl were recognized by the group. All of these gentlemen were accompanied by their wives.

Following the dinner, Ray Stout led the group in singing, accompanied by David Kuehl at the piano.

Dancing followed to the music of the Poor Boys for those who wished to stay.

Mr. Stout announced that the Boys' State selections will be made soon and anyone wishing to donate money to send delegates are welcome and encouraged to do so. Donors may contact either Mr. Stout or George Anderson.

Open House Held At St. John's Parish

Genesee—On March 13th, an open house was held at St. John's Lutheran parsonage. It was followed by dedication ceremonies at both the Genesee Valley and St. John's parishes.

At the Valley Church, the violet, green and white altar and pulpit hangings in memory of Mrs. Lilly Larson and Sanford Evans, Jr. were dedicated.

At St. John's, the sanctuary light and office desk in memory of George Erickson. Also dedicated was the remodeled basement of the parsonage, kitchen dividers and new office equipment.

Following a tour of the parsonage, punch, coffee, tea, cookies and nuts were served to the seventy-five guests who attended. Serving were Mrs. Laverne Anderson, Mrs. Leon Danielson, Mrs. Paul Parks, and Mrs. Delbert Kambitach.

New Arrivals . . .

Lt. J. G. and Mrs. Wm. Morscheck, Lemoore Naval Air Station, California are the parents of a baby boy born Monday, March 20. He weighed 8 lbs. and has been named Michael Jay. Grandparents are Mr. and Mrs. Fred Morscheck, and Mr. and Mrs. John Mathews of Othello, Wash. Great grandparents are Mr. and Mrs. Chris Busch of Clarkston.

CARD OF THANKS

The Senior Class of Kendrick High School would like to thank their parents for preparing the food served at the Senior smorgasbord March 11 and also say thank you to the many area people who attended and helped make this yearly event a success.

It is difficult to say what is impossible for the dream of yesterday is the hope of today and the reality of tomorrow.—Robert H. Goddard.

News Items From Juliaetta Schools

Report Cards—
Report cards will be sent home with all students Friday.

Easter Vacation—
Juliaetta School will be dismissed at 1:30 p. m. Thursday March 30 for Easter Vacation. Classes will resume April 4.

First Grade—
Easter time is coming soon. First graders made Easter chickens last week from foam egg cartons, decorated them with blue feathers and eyes. We are planning on making more things from foam egg cartons. This week they are making flowers from scraps of material and buttons.

Perfect attendance for the past nine weeks are Tony Bowman and Shannon Ruark.

Second Grade—
Some of our students have pictures on display in the Art Show in the main hallway. Good work.

We're practicing more cursive writing. Our spellers use it some now, so we're learning to read it.

Perfect spellers this week are Todd Heppner, Elizabeth Harris, Johnny Sillow and Bronwyn Mantull.

Fourth Grade—
This week started the fourth quarter of the school year.

In math the class is studying fractions. The science class has just finished a unit on The World of Little Things. It was interesting to see mold, moss from the moss garden, etc., through the magnifying glass and microscope. Yeast action was studied.

We were sorry when the salamander disappeared from the terrarium. It was fun to watch it.

Everyone is glad for pleasant spring days when the children can play outside.

Fifth Grade—
Well, the year is almost over, as we are now in the final quarter. We are looking forward to the student-faculty basketball game and the start of little league baseball.

Next week we will be taking our yearly achievement test and we know that this will be very exciting.

Mr. Jones is teaching those students not taking band to square dance.

Sixth Grade—
This week we've been studying the globe in Social Studies. We've learned lots of things so far.

In Art we've put up an art exhibit. The drawings are from all classes.

We have ordered our model rockets for launch this spring. It will take about two weeks before we receive them. Then we must assemble them before launch.

We have taken down our drug board which consisted of newspaper articles and folders. In place of it we put up a conservation board which consists of newspaper articles, posters and folders.

Lyle Deobald, Reporter

Farm Institute Well Attended

Although the annual Kendrick Farm Institute held last Friday was not quite as large as it has been in previous years, it was still pronounced a success by both the Lions Club and the extension services.

Poor weather and wet roads were blamed for the less than average attendance, but those who did come to town were pleased with the program. It was estimated that close to ninety were present for the men's program in the morning and afternoon and about 35 women were at the Fire Hall for the ladies' session.

Scholarship Fund Benefactor Passes

Genesee—With the passing of Mrs. Anna Schroeter, 86, of Moscow, Joint School District No. 282 and the students of Genesee High School lost a true friend, although possibly no one in the school realized it.

Mrs. Schroeter, a long-time friend of Emma E. Shirod, was the anonymous person who contributed \$10,000 to the Fred and Emma Shirod Scholarship Trust in April of 1962.

Campers Set Fun Night

The Kendrick Campers Karavan will have their fun night Monday evening at the Kendrick Fire Hall. Everyone is to come dressed-up funny for the occasion. They will have their regular pot luck promptly at 6:30 followed by the business meeting.

Entertainment will be bingo. Members are to bring unwrapped prizes for bingo.

Wildlife Club Aids Gun Safety Program

Members of the Kendrick Wildlife Club took 25 students from the 7th and 8th grade to the Troy-Deary Gun Club's rifle range last Saturday to let them practice firing a .22 rifle in conjunction with the Gun Safety Course recently taught by the Idaho Fish and Game Department.

Kenny Brown and Claude Gephart met the group at the club and assisted with the session.

A man cannot leave a better legacy to the world than a well-educated family.—Thomas Scott

Big Bear Ridge Ham Dinner March 26th

The Big Bear Ridge Community Hall Club is sponsoring a Ham Dinner Sunday, March 26 at the Community Hall. Serving will be from 12:30 until 3:30 p. m. Prices for the dinner are \$1.75 for adults and \$1.00 for children age 6-12. A bingo booth will provide afternoon entertainment.

The dinner is a yearly affair to raise money for general upkeep and necessary improvement of the hall building which is used for social functions and club meetings.

Only through the combined efforts of all ridge residents is this dinner possible. Help us make it a successful event.

KHS FFA Teams Get Two Dist. Wins

Kendrick FFA members competing at contests sponsored by the Lapwai chapter took two wins Saturday. Kendrick won the Dairy Products contest and the Dairy Cattle contest.

Members of the Dairy Products team are Nick Armitage, high individual, Mark Mustoe, 3rd high individual, and Steve Rishling.

The Dairy Cattle team consisted of Nick Armitage, high individual, Ron Sillow, tied for second high individual, and Rick Benjamin.

Teams finishing 2nd and 3rd behind Kendrick were Bonners Ferry, 2nd; and Moscow 3rd in Dairy Products and Moscow 2nd and Bonners Ferry 3rd in Dairy Cattle.

Lapwai, who has been pressing Kendrick this year for the sweepstakes award, slipped to two 4th places. This leaves Kendrick with an 8-point lead and one District contest to go this year. If Kendrick wins the District Sweepstakes award, it will be the 3rd consecutive year and the sweepstakes trophy will be retired to the Kendrick Chapter.

Livestock team Wins

The Kendrick FFA Livestock judging team competed in a Shorthorn Judging Contest sponsored by the Eastern Washington Shorthorn Breeders at Spokane. The Kendrick team won the contest over 18 other Washington teams.

Kendrick team members were Dale Taylor, Steve Hoogland and Ron Sillow. Steve Elchmer, the Kendrick team alternate, was high individual in the contest with 191 points out of a possible 200. Other scores were State Hoogland, 8th high individual with a 183, and Dale and Ron were tied for ninth high individual with a 182.

This was Kendrick's 2nd win in two weeks over the Washington teams.

Children Should Observe Bike Rules, Regulations

Genesee—Because of some recent near accidents and more than just a few complaints, Police Commissioner Walter Moden this week urged parents to make certain that their children know, understand and obey bicycle safety rules and regulations. He also urged motorists to be constantly on the alert for young bike riders.

More children will be out on bikes as the weather gets better. Moden said, and just a moment of carelessness could result in tragedy.

Children should be told to ride on the proper side of the streets, with the traffic flow and not two or three bikes abreast.

If bicycles are used at night, they must be equipped with adequate lights and reflectors, front and rear. And, Moden added, city ordinances prohibit riding of bicycles on the sidewalks at any time.

283 Club To Meet March 28

A 283 Club meeting will be held Tuesday, March 28, at 7:00 at Kendrick High School. Plans will be discussed for a carnival on April 15, to raise money for Band uniforms. Samples of the proposed uniforms will be on display and the band will perform.

At a meeting of the Executive Board Tuesday evening, March 14, they discussed fund-raising projects including sponsoring concession stands, donation boxes, fishing or hunting derbies, community plays, dances, and collecting Betty Crocker coupons or MJB lids. Bring your ideas and come to the meeting Tuesday at 7:00 p. m.

Time Out For Teenagers

The Assembly of God Church is sponsoring a teen outreach program entitled "Time Out". The sessions, beginning March 23, will be held every Thursday evening at 7:30 p. m. in the young people's room at the church.

"Time Out" is an informal rap session to discuss problems facing today's teenagers. No preaching of any kind is involved. Only teenagers and the pastor will be present.

"I'm interested in helping young adults find some solid answers to their questions," said Rev. Ronald Perkins. "I'm inviting you to stop in Thursday March 23 and enjoy some cokes and cookies—lets talk."

WSCS to Meet

The Kendrick WSCS Circle will meet at the home of Mrs. George Merrick, Juliaetta, on Thursday, March 23rd at 2:00 p. m.

Juliaetta News

Mrs. Millie Mabbott

Church Notes—
The Juliaetta Community Church annual conference will be held Monday evening March 27th at 7:30 in the church.

Rev. Don Reed of Moscow will be guest speaker and will conduct communion services in the Juliaetta Community Church Sunday, March 28 at the regular time at 9:00 a. m.

Among the Sick—

John Galloway returned home Saturday after spending about three and a half weeks in Gritman hospital following two surgeries. He is recuperating at home and doing real good.

Garnet Wilson who has been a patient in St. Joseph's Hospital for two weeks, has been transferred to a hospital in Tacoma.

New Arrivals . . .

A son was born to Mr. and Mrs. Douglas Pratt Wednesday, March 15 at St. Joseph's Hospital in Lewiston. The little one weighed in at 8 lbs. 4 1/2 oz. and has been named Calvin Douglas.

A family gathering was held in the home of Mrs. Rose Hadley Sunday honoring her mother, Mrs. Kate Brasch of Nez Perce on her 86th birthday anniversary. Out-of-town guests were Mr. and Mrs. Artie Johnson and children, Mr. and Mrs. Fred Hadley and children and Mr. and Mrs. Don Smith, children and grandsons, all of Lewiston and Mr. and Mrs. Harry Newman and son David of Southwick and Mrs. Lillian Preston of Nez Perce. Five generations were present.

Mrs. Tom Mabbott and children, now of Ukiah, Oregon, came home Friday evening to spend a few days visiting friends and relatives.

Mr. and Mrs. Phil Johns, Mrs. Tom Demmer and Miss Wanda Weems attended the Lewiston-Clarkston Organ Society in Lewiston Monday evening.

Mrs. Ruth Shove, Boise, spent a few days last week with her son, Mr. and Mrs. David Shove. The Birthday group surprised her with a birthday anniversary party Friday evening.

Mr. and Mrs. Randy Noble of Spokane were Friday overnight guests of his parents, Mr. and Mrs. Charles Noble. They continued on to south Idaho on a pleasure trip and to visit his uncle and aunt, Mr. and Mrs. Gilbert Bryant, at Soda Springs.

Mr. and Mrs. Wendell Peterson of Lewiston recently called at the home of Mrs. David Peterson.

Mr. and Mrs. Delbert Flaig and son David of Lewiston were dinner guests in the Ray Polumsky home Sunday.

Francis, daughter of Mr. and Mrs. Ray Polumsky and son Craig of Boise visited in the home of her parents a couple of days last week.

Mrs. Gene Burch and two sons of Pierce were dinner guests Sunday in the home of her parents, the Ervin Mabbotts, later, Mr. and Mrs. Dale Mabbott of Craigmont were visitors.

Easter Party Wednesday For Kindergarten Class

On Wednesday, the 15th of March, the FHA Club hosted an Easter Party for the Kindergarten. The children were taken to the High School where they were greeted by Bunnies—complete with ears. The party included games, refreshments and an Easter egg hunt.

The regular kindergarten party is planned for Thursday, March 30th. All children will attend the morning session as school closes early that day.

Kindergarten parents should note the following. Children who are not going directly home should bring a note to school stating where they are to go. Also Easter vacation begins March 31 continuing on until April 3rd. School resumes the 4th.

Among the Sick . . .

Mrs. Ted Fey was taken to Tri-State Hospital in Clarkston Monday afternoon by the J-K ambulance. Jean was able to return home Thursday evening.

Sillow—
Mrs. Fred Sillow was admitted to St. Joseph's Hospital in Lewiston Tuesday, March 14 and submitted to surgery Friday.

Sillow—
Marvin Sillow was taken to Gritman Memorial Hospital Sunday for an emergency appendectomy. He is doing quite well.

4-H Club Elects Officers

The Cedar Ridge 4-H club held a meeting at 7:00 Thursday evening, March 15. The meeting was held at the home of Mr. and Mrs. George Lyons. We elected officers and talked about a trash drive.

Officers elected were: President, Dorothy Lyons; Vice President, Lisa Lyons, Secretary, Teresa; and Reporter, Billie Price.

Meeting was adjourned at 8:00. Refreshments were served by Mrs. Lyons.

Billie Price

The Gazette - News

A Consolidation of The Kendrick Gazette and The Genesee News
 Published every Wednesday (dated Thursday) and entered as second-class matter at the Post Office in Kendrick, Idaho 83837, and Genesee, Idaho 83832, Latah County, under Act of Congress of March, 1879.
 The Official Newspaper of Genesee, Kendrick and Juliaetta, Idaho
 Jane L. Roth and William A. Roth, Publishers
 William A. Roth, Editor Mrs. Ray Lohman, News Editor
 Genesee—Telephone 285-3221 Kendrick—Telephone 289-5731
 Subscription Rate — \$3.50 per year — Strictly In Advance
 Advertising Rates Given Upon Application

GUN SAFETY TRAINING NEARS COMPLETION

Gun safety training, given by the Idaho Fish and Game Department in cooperation with the public schools and other interested parties, nears completion in the Clearwater Region. This instruction, given during school hours to all boys and girls in school classrooms, is intended to reach all students near the 12-year age level. It is at this age that a person may first legally purchase a hunting license or carry a firearm in the fields of Idaho.

The gun safety instruction includes a color slide, lecture, movies, actual gun handling and where facilities are available actual firing on a range by those students who wish to participate. These classes are given statewide and are on a voluntary basis. Many surrounding states require gun safety training for all youths wishing to purchase a hunting license for the first time. In these states, only those youngsters wishing to purchase a license receive this training. In Idaho, all youngsters, both boys and girls, receive the training.

The first schools in the Clearwater Region to receive the instruction were at Pierce and Weippe on January 19 and 21. District Conservation Officer Joe Bross of Weippe gave the training and was assisted by Robert Mason of Pierce.

Since then, Sacajawea and Jenifer junior high school of Lewiston, and

schools at Deary, Potlatch, Genesee Troy and Kendrick have received the training. The schools at Kootkia, Kamiah, Orofino, Grangeville Cavendish and Elk City received the gun safety training the last of February and early March. At this time the Moscow junior high is finishing up their classes and schools at Nezperce, Cottonwood, Craigmont and Culesac are scheduled for March 21 to 24.

Typical of the gun safety classes given this year were those at Lewiston. There were 270 7th grade students at Sacajawea junior high and 300 7th grade students at Jenifer junior high. The classroom instruction was given by Conservation Officers Dwight Kilgore of the Lewiston district and Jerry Gifford of the Powell district and assisted by Dee Hibbert, Regional Conservation Educator at Lewiston.

The classroom instruction included a color slide presentation on statistics of gun accidents, parts of guns, techniques of safe gun handling and hunter's responsibilities.

Those students who wished to go on the range firing were given cards to take home for parental approval. Range firing was held on March 11 at the Lewiston Police Rifle Range. Instructing at the range were Dwight Kilgore, Walter Berry and Kent Ball of the Idaho Fish and Game Department and Jim Felton, members of the Lewis and Clark Wildlife Club.

IT HAPPENED WAY BACK WHEN

Genesee, News—30 Years Ago
 Mrs. Oscar Danielson entertained a number of relatives Friday afternoon in honor of Shirley's 6th birthday.

Oscar Danielson is making plans to build a new house this season. Palmer Anderson left this week for Spokane to be inducted into the army. Oliver Woodley bought the shares of the Woodley homestead from Richard Woodley and Mrs. Carrie Brakebill.

Mrs. Gladys Anderson entertained at her home last Thursday evening for Palmer Anderson who left Monday for army service and for Ted Flamoe who is leaving this week to be employed in defense work.

Mr. and Mrs. David Kuehl have moved from the Masonic apartment to the home of Mrs. Agnes Manning. 6th grade news: In our last umbrella court, Wayne Schwenne was judge and Daniel Lorang was whistle blower. Donald Lee, Parke Endres, Elaine Simons, Barbara Putnam, Emma Lou Evans, Shirley Oche, Maxine Broemeling, Barbara Rummel, Arlene Beavert Gordon Cook, and Gloria Jutte were winners.

Genesee News — 50 Years Ago
 Lulu Springer, the 13-year-old daughter of Mr and Mrs Fred Springer burned her right eye ball quite severely Saturday morning with a curling iron while engaged in curling her hair.

Mr. and Mrs. W. R. Hickman have a new arrival at their home a son having put in an appearance there Wednesday morning.

Glenn Sampson has added a few more new thing-amajigs to his already good equipment in his barber shop.

Ruby and Flossie Hollingsworth, two little daughters of Mr. and Mrs. Eli Hollingsworth had their tonsils removed Sunday morning. Both are recovering nicely.

The Lewiston Tribune is now a daily of six pages and is a credit to the Lewiston territory.

Tom Wahl and Esther Hickman, of District No. 28 took part in the Co. spelling contest at Moscow Saturday. Mr. and Mrs. Gerhard Broemeling and children left Tuesday morning for Cadogan, Alberta, Canada after a visit with relatives the past several weeks.

It is confidently believed that \$350,000 will be secured from Congress this year with which to start the construction of the Lolo Pass road which will cost approximately \$1,000,000.00.

Kendrick Gazette — March 18, 1932

Gov. Ross Speaks on Highways at Juliaetta—Gov. C. Ben Ross spoke to a large crowd Wednesday morning on highway matters. He also conferred with the business men on the need of a highway from Moscow through the Little Potlatch, country and Juliaetta to Arrow. Lt. Gov. Mix also spoke on road matters.

Gov. Ross and Lt. Gov. Mix met at Kendrick with the highway commissioners and the highway committee of the Kendrick Commercial Club, after which a short trip was made up Bear Ridge. After a dinner at the Raby Hotel for some 38 members and visitors the meeting was opened to some 75 or 80 interested persons gathered to hear the Governor's talk on the need of roads of this community.

An Easter cantata "Victory" under the direction of Miss Nina Newman will be rendered by the choir of the Community Church on Easter Sunday at 7:30 in the evening. Soloists are Mesdames D. A. Christiansen, Harold Thomas, W. A. Watts, E. H. Emery, R. H. Ramey; Messrs. B. B. Brigham, R. H. Ramey, Thos. McDowell, N. E. Walker, and Lester Hill. Mrs. Herman Schupfer is pianist.

Kendrick Gazette—March 19, 1942
 Kendrick Happenings, 20 Years Ago (1922): Work on the new theatre is progressing. Cold weather has delayed the plastering and cement work. It will probably be the latter part of next month before the building is completed and fixtures installed.

The flu ban, which was placed on schools and all public gatherings last week, was lifted Sunday.

W. C. Johns, Juliaetta, returned last week from Genesee, where he had been the last three weeks. He states that the snow in Genesee country will average a foot deep and the state highway impassable due to drifts.

CEDA NEWS

Establishment of an urban planner position to serve in the Clearwater Economic Development District was announced by Leonard Williams, Lewiston city councilman and CEDA representative following the District's monthly board meeting on Thursday night. Williams said a grant of \$16,000 from Housing and Urban Development funds to be matched by \$4,000 shared equally by Moscow and Lewiston would make the position possible. In Lewiston the positions will be closely coordinated with the Clearwater Valley Regional Planning efforts. Chuck Bond, Moscow city councilman said, "the need for unified and coordinated planning which considers both Moscow and Lewiston has been recognized by CEDA for some time. This grant will provide the funds for that purpose."

The City of Genesee was accepted as a new member of CEDA. Leonard Singhose, city councilman from Genesee attended and has been named to represent Genesee on the CEDA Board of Directors.

Will Overgard, Director of the Idaho Office of the Aging spoke to the group. He is working with CEDA to improve the quality of living of older people in the Clearwater District.

Those present were Carl Moo re, Leon Danielson, Bill Bird, Nell Fales, Phil Types, Irvin Watters, Marlon Shinn, Cal Niswander, Chuck Bond, Leonard Williams, Cleo Patterson, John Albee, Sharon Bloom, Gary Yomens, Leonard Singhose, Will Overgard, Lonnie Williams, and Scott Brown.

WILD BABES REQUIRE "HANDS OFF" POLICY

The annual admonition "Let them alone" went out today from the Idaho Fish and Game Department with respect to wildlife young-of-the-year now being "found" in their hiding places. It's unlawful to molest them or take them as pets.

Such "adoption" and removal from their natural habitat and mothers care almost always leads to unnecessary death of wild babes of the woods. To molest them is a misdemeanor punishable by fine and jail sentence.

The young of any species require expert feeding and care. They usually wont survive away from their mothers. Some animals become extremely dangerous to humans as they mature.

To kidnap some animals—bear cubs for example is dangerous because the sow generally is nearby. Cubs weigh only a few ounces at birth in January but with the arrival of spring and the end of hibernation they weigh three or four pounds and are cute and cuddly. They emerge from the den with their mothers, active and hungry.

Raccoons fight viciously in self-defense or to protect their young. A female badger fights courageously for her youngsters. She is a good match for the average dog. The skunk possesses a pair of scent glands and uses them as needed in the direction of the enemy.

Although Idaho deer and elk fawn and calves usually are born in late May or June, it's not too early for the annual public reminder to let them alone. Twins are common with both whitetails and mule deer.

CLOUDY VARNISHED SURFACE

If your varnished furniture has a dull, cloudy look you may be able to restore it with linseed oil and gum turpentine, advises University of Idaho home furnishings specialist Willma Shryack.

The cloudiness caused by poor quality varnish cannot be removed without first removing the varnish. But, if the finish has been dulled by smoke, dust, and grease—as may happen in any household—then linseed oil and gum turpentine should revive it successfully.

First, clean the varnished surface, one section at a time, with one teaspoon gum turpentine and three teaspoons boiled linseed oil in 1 cup of hot water. Caution: Do not place this solution directly on heat. To keep it warm while you work, place the container in a pan of hot water. Use a soft cloth or a very fine steel wool to apply the solution. Then, wipe with a clean cloth wrung out of warm water, and follow by rubbing with a dry cloth.

To revive the cleaned surface, stroke it with a 3-0 steel wool pad, dipped in equal parts of raw linseed oil and gum turpentine. Apply very lightly and carefully, especially on the edges, to prevent the steel wool from cutting. Wipe off all excess solution with a dry cloth and the cloudiness should be gone.

The type of materials you use is important. Make sure you have boiled linseed oil for cleaning and raw linseed oil for the final rub-down. For both steps, be sure you have gum turpentine. Distilled turpentine should never be used for this job.

Carter's at Genesee

SMORGASBORD EVERY SUNDAY

Served From Noon to 6:00 p. m.

Adults—\$2.00 Children—\$1.00
MUSIC BY THE POOR BOYS — SATURDAY

Featuring Steak — Chicken — Seafoods

BERCO TRACTOR PARTS

PARTS ARE INTERCHANGEABLE WITH ORIGINAL EQUIPMENT

Undercarriage Parts FOR ALL TRACTORS AT BIG SAVINGS

RAY QAULEY REPAIR

Genesee

Phone 285-3166

SPRING FERTILIZER

WE HAVE A COMPLETE STOCK

ANS with 6% Sulfur
 27-12-0
 16-20-0

Am. Nitrate
 Am. Sulfate
 0-45-0

BULK OR BAGGED
 BULK GRANULATED GYPSUM
 BAGGED GREENACRES GYPSUM

Reliable Nurse Bins and Spreaders
 Radio Equipped Service Trucks
 For Fast and Reliable Service

Our Aim Is To Please — Service Is Our Way

GEO. F. BROCKE & SONS, INC.

Kendrick, Idaho

Phone 289-4931

SHORT CALF CROP

????????????????????

BOVINE VIBRIOSIS could be the problem... an insidious one that can mean severe financial losses.

THE ANSWER: Properly timed vaccination with Franklin MULTI-STRAIN Bovine Vibrio Fetus Bacterin.

Poor conception rates, prolonged calving period, no apparent signs of illness... these conditions could indicate vibriosis in your herd.

To effectively control bovine vibriosis, and more importantly, to prevent its occurrence, establish a routine vaccination program with... Franklin MULTI-STRAIN Bovine Vibrio Fetus Bacterin.

RED CROSS PHARMACY
 Kendrick, Idaho Phone 289-8941

IF YOU ARE A FARMER, THEN OUR EASY, CONVENIENT BANK BY MAIL SERVICE WILL SOON BE APPRECIATED.

Despite the long, wet winter we know that Spring will soon be here. That's when farmers get busy — too busy to be making a trip to town just to handle banking chores.

Many farmers in this area have found that First Bank of Troy's Bank-By-Mail allows them to make deposits, pay bills and handle other financial matters — It's fast, safe and convenient.

And, First Bank of Troy has been a friend to the farmer for many years. They know the farmer of this area and his problems.

FIRST BANK OF TROY
 TROY IDAHO

FINANCIAL PLANNING
 Interpacific Investors Service, Inc.
 Mutual Funds For Investment Life Insurance For Protection

ELDRED J. THOMAS
 REGIONAL MANAGER
 Office 743-9514
 318 Walsgarber Building
 LEWISTON, IDAHO
 Res. 743-0030

BROWER - WANN MEMORIAL
 Kermit Malcom, Manager
 Simple, Dignified Funeral Services
 New Building — Pleasant Surroundings
 PHONE SH 3-4578 LEWISTON, IDAHO

Short's Funeral Chapel
 MOSCOW, IDAHO PHONE 882-4534

FEY BROS. REPAIR
 Major Overhauls — Diesels & Gas
 Tune-Ups
 Located Old Mill Site — West of Kendrick, Idaho
 Phone 289-4177 Roy and Harlan Fey

ELEPHANT BRAND Fertilizers
 For Spring Fertilizers —USE— SPECIAL TRUCK PRICES

Kendrick Rochdale Co.
 KENDRICK, IDAHO PHONE 289-4961

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

WE DELIVER

MOBILON — MOBILGAS — MOBIL HEAT 100
 MOBIL FUEL — DIESEL — MOBIL LUBRICANTS
 We Will Order Any Special Items Desired
 MOBIL TIRES — BATTERIES

NOTICE — Effective Immediately We Will Be
 CLOSED EACH SATURDAY AFTERNOON

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

M. F. HEDLER

Representing The
MOBIL OIL CORPORATION

KENDRICK, IDAHO
 Phone 289-4061 Residence 276-3131

YOUR GAME DEPARTMENT

By Jim Humbird
 Idaho Fish and Game Department
 Wintering Game Report

It may be springtime in the valleys but wintertime conditions still prevail on some big game ranges where supplemental feeding continues because natural browse is in short supply. These winter ranges are found in eastern Idaho and Upper Snake region. Elsewhere in the state conditions range from improved to very good. For example, one of the trouble spots this winter has been on the North Fork of the Clearwater River upstream from Dworshak Dam. Ice now is breaking up on the fast-filling pool and the coyote-deer predation problem is about over. Temperatures have moderated and westfacing

slopes are baring.

Snake River Islands

Approximately 85 islands in the Snake River from Walters Ferry downstream to Brownlee Reservoir will remain closed from February 1 through May 15, the Snake River sector of the Deer Flat National Wildlife Refuge. The reason for the island closure is to prevent geese from being disturbed or even harassed during the nesting season. Geese are susceptible to human activity including noise and often abandons nests when disturbed.

Landlocked Salmon Regulations
 One exception to the statewide bag and/or possession limit of 25 fish of any species or in the aggregate of kokanee (blueback redfish or silver) and coho (landlocked silver salmon)

is on the South Fork of the Boise River and tributaries above Anderson Ranch Reservoir north of Mountain Home, where daily bag and/or possession limit is five kokanee. From September 1 to October 31 in these waters it shall be unlawful to fish for kokanee with more than one single hook on the line, which must be 5/16 of an inch or smaller from point to shank. It is also illegal in this drainage of the South Fork of the Boise to kill or retain in possession any kokanee which has been hooked other than in the head. Kokanee make spawning runs from Anderson Ranch Reservoir up the South Fork of the Boise to Trinity Creek and other tributaries between September 1 and October 31 a time when these fish congregate and become extremely vulnerable to snagging hooks.

Kokanee during the spawning run rapidly change physiologically, with most oils and fats absorbed. The flesh becomes unpalatable to the human taste. Reducing the daily bag limit from 25 to 5 kokanee increases the escapement of these fish to the spawning beds.

So, the social security package is a rather full one, retirement benefits, disability benefits, survivor's benefits and Medicare benefits.

If your luck holds out it may be that the retirement benefit is the only one you will ever need. However, it's good to know that the whole package is always there—just in case

Insurance:

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

R. E. Magnuson Agency

Phone 289-4271 Kendrick, Idaho

Legal Notices

NOTICE OF APPLICATION FOR

WATER PERMIT

Notice is hereby given that James R. Sullivan, Route 1, Box 8, Deary, Idaho, has on December 6, 1971 submitted Application No. 86-7019 for a permit to appropriate 0.87 acre-foot per annum of water from an unnamed stream by means of storage dam within the NE¼, SE¼, Sec. 35, T. 40N, R. 2W, E. M., Latah County to be stored from Jan. 1 to Dec. 31 for stockwater and fire protection purposes within the NE¼, SE¼, Sec. 35, T. 40N, R. 2W, E. M. If issued, this permit will be subject to all prior water rights. Protests against the granting of the permit must be filed with the Idaho Department of Water Administration, Statehouse, Boise, Idaho, 33707, on or before April 3, 1972.

R. KEITH HIGGINSON,
 Director

Published in the Gazette News, Kendrick, Idaho March 16 and March 23, 1972.

IN THE DISTRICT COURT OF
 THE SECOND JUDICIAL
 DISTRICT OF THE STATE OF
 IDAHO, IN AND FOR
 THE COUNTY OF LATAH

In the Matter of the Estate
 of
 HILDA BLANCHE EVANS,
 Deceased.

Case No. _____

NOTICE TO CREDITORS

NOTICE IS HEREBY GIVEN by the undersigned Executrices of the Will and estate of Hilda Blanche Evans, deceased, to the creditors of and all persons having claims against the said deceased to exhibit them, with the necessary vouchers, within four months after the first publication of this notice, to the executrices at the law office of Thomas A. Madden, P. O. Box 446, Lewiston, Idaho, or at the office of this court at Moscow, Idaho, the same being the places for the transaction of business of said estate, in the State of Idaho.

Dated this 1st day of March, 1972.

EMMA LOU HARRIS
 MARY ANN LANGE

Executrices for the estate of
 Hilda Blanche Evans, deceased.

Thomas A. Madden

Attorney for Executrices

P. O. Box 446,

Lewiston, Idaho 83501

Pub. 5t: 1st Mar. 9

last Apr. 6, 1972

REAL PROPERTY FOR SALE

Burton Souders, Jr. will sell by sealed bids the following real property located in Kendrick, Idaho, 4 bedroom Brick House, Kendrick Orig., E½ Lot 10, Lots 11 and 12.

Bids to be in the hands of the First Security Bank, Kendrick, Idaho, not later than April 13, 1972, at which time the bids will be opened. The bids will be marked "Seal Bid Souders Property" on the outside of the envelope.

Successful bidder will deposit 10% of bid within 5 days after notification bid was accepted. Balance due in 30 days, possession will be granted on May 13, 1972.

Arrangements to inspect property after 6 p. m. by appointment, phone 289-5187 or 289-4951.

The undersigned reserves the right to reject any or all bids.
 2-16-72

BURTON SOUDERS, JR.

4t 16c

VASSAR - RAWLS

Funeral Home

141 - 9th St.

Lewiston, Idaho

Dial SHERWOOD 3-6541

TO
 ALL
 LUTHERANS

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

1. Sound life insurance savings. (Check or 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 5¢ per year)
10. Students. Ages 16 to 25, \$10,000—only \$40.00 per yr.

ROBERT E. KAUFMAN

12119 E. 22nd. W. A. 4-4938
 Spokane, Washington

Serving this area now 9 years

Get all 3 pea poachers with one shot.

One shot of Treflan®, a single preplant application, gets wild oats, pigweed, lambsquarters. Protects your peas against these three, plus 24 more, for a whole growing season. Rain or shine. Saves you the added expense of coming back until your peas are up and hitting

them with a broadleaf killer for pigweed and lambsquarters. Treflan has caught on fast with pea growers. Mainly because it's the efficient way to handle troublesome weeds. Helps you to a better return on your investment. Treflan for peas.

When you hear it from Elanco,
 you hear it right.

ELANCO PHARMACEUTICAL COMPANY, a Division of Eli Lilly and Company • Indianapolis, IN 46206
 (Treflan®—Infralain, Elanco)

Local News Of Genesee

Henry Halverson underwent major surgery Saturday at Sacred Heart hospital in Spokane. He is doing as well as can be expected.

Mitch James of Lewiston was a Monday overnight guest of Grandpa and Grandma Sorenson.

Mr. and Mrs. Steve Nelson, who spent the past few months in Murwillumbah, Australia, arrived last Friday and are houseguests of her parents, Mr. and Mrs. Fred Morscheck. En route to Murwillumbah, the couple stopped two days in Hawaii and visited four days in the Fiji Islands, visiting in Sidney and Brisbane before arriving at their destination. On their return trip home the Nelsons visited in Hong Kong, the Philippines, Tokyo, Hawaii, then on to Seattle. Following their visit in Genesee they will return to Spokane.

Mrs. Pearl Carter of Boise visited last week with her brother and sister-in-law, Mr. and Mrs. Joe Schooler. JoAnn Schooler of Lewiston and David Schooler of Pasco spent the weekend at home.

Mr. and Mrs. Frank Tomsick from Spokane spent the weekend with her parents, Mr. and Mrs. Al Zenner. They attended the wedding of Kristina Green and Denis Hackwith on Saturday March 11, at 1:00 p. m. at the Grace Lutheran church in Lewiston. Others from Genesee attending the wedding and reception were Mrs. Phil Hermann, Mr. and Mrs. Mark Zenner, Mrs. Russell Zenner, Mrs. Al Zenner, Mr. and Mrs. Gary (Laurie Schmidt) Thams of Spokane.

Ron Zenner left Lewiston by plane last Thursday to return to Ft. Sill, Oklahoma following a leave spent with his parents, Mr. and Mrs. Andrew Zenner and family and other relatives.

Mrs. Don Pittman entertained members of the Kinyon-Thompson wedding rehearsal party at a 7:30 dinner Friday evening at St. John's basement.

Mrs. Clarence Montag, Mrs. Stanley Green, Mrs. Lloyd Esser and Mrs. Les Allen and Mrs. Tess Green and Mrs. Don Kraut of Lewiston attended a pink and blue shower Wednesday evening in Orofino honoring Mrs. Leonard (Marsha Green) Vandenburg. Weekend guests of Mrs. Viola Scharnhorst were Mr. and Mrs. David Fletcher and son of Brookings, Ore.; Rita Smith, Jane Thompson and Doug

las Kinyon of Spokane and Robert Kinyon of Moscow. Other visitors were Mr. and Mrs. Howard Thompson of Farmington; Betsy Paterson, Spokane and Mr. and Mrs. George Blume of Sunnyside. All were here to attend the Thompson-Kinyon wedding Saturday evening.

Mrs. Ed. Morken Sr. and Mrs. Harry Egland Sr. were Tuesday afternoon coffee guests of Mrs. Ray Trautman. Myrna Hermann of Spokane was a Saturday visitor.

Kim Borgen, son of Mr. and Mrs. Robert Borgen returned home Saturday from Gritman hospital in Moscow where he had been a patient since Tuesday receiving treatment for an injury to his right eye sustained while playing baseball in the park Tuesday evening.

Mrs. Kate Baumgartner, Charles Baumgartner, Mrs. Leona Geltz and Mr. and Mrs. Joe Kalafus were among those visiting Mrs. Harry Edwards at St. Joseph's hospital. Mrs. Edwards underwent surgery on Wednesday for a broken hip received from a fall at her home Tuesday.

Mrs. Edna Magee entertained the Spring Bridge Club last Tuesday in her home. Guests were Mrs. Oscar Danielson and Mrs. Victor Danielson. High score was held by Mrs. Victor Danielson and Mrs. Robert Berger. The next meeting will be at the home of Mrs. Thelma Hoorman on April 4.

Mrs. Dale Becker and Melissa accompanied Mrs. Laverne Anderson and Laurie to Boise over the weekend. The Beckers were houseguests of her parents, Mr. and Mrs. Glenn Hall. Laurie entered the State Declamation contest and received two superior and 1 excellent over-all rating.

Mr. and Mrs. George Anderson visited Sunday with Mr. and Mrs. Geo. Roskammer in Lewiston. Monday luncheon guests were Mr. and Mrs. Raymond Rice of Moscow.

Sunday dinner guests of Mr. and Mrs. Estil Carubuh were Mr. and Mrs. Sheldon Russell and boys; Mrs. Lela Russell and Mr. and Mrs. Leo Russell from Moscow. The occasion was in honor of 3 birthdays during the month of March.

David Baumgartner is spending his vacation from Oregon State at Corvallis visiting his parents, Mr. and Mrs. Glen Baumgartner and friends. Mrs. Fred Baumgartner from Mt. Angel is also a houseguest of the Baumgartner family.

Barry Holben arrived Saturday from Catsop Community College at Astoria, Ore. to spend the spring vacation with his parents, Mr. and Mrs.

Marion Holben.

A family dinner was enjoyed Sunday at the town home of Mr. and Mrs. Fred Connick. The occasion honored Mr. and Mrs. Connick's wedding anniversary. Others present were Mr. and Mrs. Robert Roberts and family of Lewiston and Mr. and Mrs. Del Kambitsch and Stephanie.

Mr. and Mrs. Ed Jutte were Sunday visitors of Mr. and Mrs. Carl Simons. Mrs. Fred Brazier spent Wednesday afternoon visiting Mrs. Emma Shirrod. Mr. and Mrs. Glen Brazier were Thursday dinner guests of Mr. and Mrs. Rosco Babbs in Palouse.

Mr. and Mrs. Adrian Nelson returned Saturday from Portland where Adrian attended an Oregon ASCS meeting held on March 13 and 14th at the Thunderbird Motel. On Sunday they visited with their granddaughters, Debbie Mervyn, who attends Willmette University. They also called on Mr. and Mrs. James Cameron at Salem. Both are feeling great. Mrs. Nelson stayed with her daughter, Pat Mervyn while her husband attended meetings.

Mrs. Dick Scharnhorst attended a Sunday dinner at the Delta Delta Delta sorority house in Moscow.

Mr. and Mrs. Howard Blume attended Eastern Washington State College Winter Quarter Commencement exercises Friday afternoon in Cheney, Wash. Jana Blume received a Bachelor of Arts Degree in Education.

John Egland and Ginny of St. Johns were Saturday visitors of his parents, Mr. and Mrs. Harry Egland Sr. Mrs. Tina Jacobs was hostess to the Get Together Club Monday evening. Guests were Mrs. Marie Vestal and Miss Bernadette Weber. Mrs. LeRoy Harris held high cards, Miss Weber, second and Mrs. Emma Hoeffler, low.

Mr. and Mrs. Dale Mowrer of Jerome were weekend guests of her parents, Mr. and Mrs. Thor Gilje. On Saturday they all attended the wedding of Pat Brian and Dan Pabst in Lewiston.

Confirmation Ceremonies Sunday at St. John's

Genesee—Eight young people will be confirmed Sunday, March 26th in ceremonies at the Genesee Valley and St. John's Lutheran parishes. Valley confirmands are Joe Anderson, Marvin Alderman, Kenneth Iverson, Karen Iverson and Debbie Tiegen. From St. John's, Kathy Greenwell, Karen Kinonen, and Brian Spence.

News Items From Genesee Schools

GIRLS OF THE MONTH AT GENESSEE HIGH SCHOOL

BILLIE ROBSON, daughter of Mr. and Mrs. Clinton Herrmann, of Genesee was chosen as October's Girl of the Month "Miss Smile" by the Genesee High School Girls Club. Miss Robson is an active member of Girls Club and is secretary of the Church of Jesus Christ of Latter Day Saints of the Moscow Ward, and a member of its M. J. A. group.

CONNIE HERMANN, senior, daughter of Mr. and Mrs. Don Herrmann, of Genesee, was chosen Girl of the month "Miss Congeniality" for November by the Genesee High School Girls Club. Miss Hermann is an active member of the Girls Club. She is also a member of the Genesee Community Church and its CWF organization.

MARILYN BAUMGARTNER, daughter of Mr. and Mrs. Glen Baumgartner of Genesee, is the senior chosen by Girls Club of Genesee High School for December "Miss Involved." She is an active member of the Girls Club, is the Girls Club historian, belongs to FHA and is the Chapter President, annual staff editor, chorus secretary, belongs in the small ensemble, all-state choir, senior class representative of the Youth group, was on the girls basketball team, the Senior Ball Queen, and is a member of the Catholic Church and is their organist.

NYLA ROACH, daughter of Mr. and Mrs. Wayne Roach, of Genesee, is the senior chosen by Girls' Club of Genesee High School for January, "Miss Leadership." She is an active member of the Girls Club, is Girls Club President, belongs to FHA, Vice President of Summer youth group, girls basketball, majorette, Senior Ball Princess, member of St. Mary's Catholic Church, and also the Catholic Youth Group.

DOROTHY JONES, daughter of Mr. and Mrs. Don Jones, of Genesee, is the senior chosen by Girls Club of Genesee High School for February, "Miss Brains." She is an active member of Girls Club, Senior Class President, Pep Band, Small Ensemble, band vice-president, president of Youth Group, majorette, YMCA Youth Legislature. Received National Merit Scholarship Foundation Letter of Commendation, is the accompanist for church youth choir, and belongs to CYF.

MARIETTA GRIESER, daughter of Mr. and Mrs. Gene Grieser, of Genesee, was chosen as March's Girl of the Month, "Miss School Spirit" by the Genesee High School Girls Club. Miss Grieser is an active member of Girls Club and Student Body Secretary. She is a member of the Catholic CCD classes, Varsity cheerleader, drill team mistress, and pep club and Girls Club historian.

MISS SEPTEMBER, Miss Talkative, DEBBY SMITH, daughter of Mr. and Mrs. Don Smith, a senior at Genesee High School was chosen Miss Talkative for September. Debby is a member of Girls Club, pep club, F. H. A., girls basketball team, Job Daughters, small ensemble, drill team, cheerleader, C. Y. F. president, Girls Club secretary, F. H. A. recreation chairman, student council representative.

PARENT TEACHER CONFERENCE

Thursday, March 23, is parent-teacher conference day at the Genesee Elementary school grades 1-6. No school will be held that day for grades 1-6. Spring vacation starts March 27 and will continue until April 3rd. Report cards will be sent home March 23rd.

STEERING COMMITTEE

The Steering Committee for the Genesee School Districts Needs Assessment Study met Monday afternoon and formalized the plans for the beginning of the assessment. A questionnaire will be sent several patrons of the district who were selected at random. All parents who have children in school will receive the questionnaire. The questionnaire will be mailed during the week of the 10th of April. The student and teacher speak up will be held April 18th. The Concerns Conference where every patron of the district is invited will be held at 7:30 p. m. April 19th. The Concerns Conference will start with a keynote speech. Following the keynote speech small groups will be organized, with each group having a moderator and secretary who will record all educational concerns expressed in the groups. These concerns will be a major part of the data gathered in the Needs Assessment Study. Members of the Steering Committee for the district are Tom Boyd, Pat Asker, Don Bennett, Ed Morken Jr., Dennis Carlson, Kathy Heinemeyer, Ed Davis and Lester Diehl.

BAND DANCE

The Genesee Girls Club will hold a band dance March 25 in the multi-purpose room. The band playing will be Odga from Moscow. Admission is \$1.50 per person. Time 8:30 to 11:30 p. m.

First Grade News

We are getting acquainted with our new student teacher, Mrs. Jane Simmons. She came Monday and will be here until the week before school is out. We are busy decorating our room for Easter since we won't have school the week before Easter.

GENESEE TALENT SHOW APR. 11 April 11 at 7:30 p. m. Genesee's talented people will be entertaining you again. Prizes will be, adults, 50c; students, 25c, pre-school, free. Tryouts will be Thursday, March 23 at 6:30 p. m. Everyone try to make it. We'll look for you!

Blessed are they who have the gift of making friends for it is one of God's best gifts.—Thomas Hughes.

Genesee Valley

Kathleen and Richard Jenness, children of Mr. and Mrs. Tom Jenness and Kevin Glead, son of Mr. and Mrs. Bruce Glead, have the children's role in the L. D. S. Institute Production of "Finian Rainbow" presented Tuesday and Wednesday in Moscow and Friday and Saturday in Pullman.

Alan Odenborg, who attends school in Astoria, Ore. arrived Wednesday and will enjoy spring-break with his parents and brothers, before returning back to school March 27th.

Dean Burt was a Wednesday overnight houseguest of Kevin Odenborg while his parents and brothers attended the Sports banquet in Coeur d'Alene. Sunday the Odenborgs visited Dworshak Dam.

Mr. and Mrs. Lawrence Brown visited Thursday evening last week with the Levi Rossebo family.

Mr. and Mrs. Tom Boyd and children were recent guests of Mrs. Caroleine Strautz and family in Pullman.

The Valley ALCW will hold their annual Lenten Easter Brunch on Mar. 23rd at 9:30 a. m. Mrs. Alice Rossebo was hostess at the March 9 meeting of the group. Mrs. LeRoy Tiegen was an invited guest.

Members of the Valley Ladies Aid cleaned the church inside and out on Tuesday.

Legion Auxiliary Meets

Genesee—The Bielenberg Schooler Unit 58 met Wednesday afternoon at the home of Mrs. Ed Morken Jr. President Jeanne Scharnhorst conducted the meeting. Twelve members were present. Plans were discussed for the Legion Birthday dinner which will be held this Saturday evening at Carter's and will be potluck. It was decided to have a men's and women's card party on April 16th at Carter's. Both bridge and pinocle will be played and tickets will be \$1 per person. Refreshments will be served. Committees were appointed to work on the card party. Profits will go to help send Chris Wishard to Girls' State in June.

Mrs. Morken served refreshments at the close of the meeting. The next meeting will be April 19 at the home of Mrs. Don Bennett. The time is 1:30.

Roverettes Bridge Club

Genesee—Mrs. D. F. Scharnhorst entertained Roverettes on Thursday, March 16th at her home. Mrs. Don Becker assisted. A St. Patrick's Day theme was used in the decorations, prizes and dessert. Four tables were at play with prizes being won by Mrs. Lester Diehl, Mrs. Dale Becker, and Mrs. James Busch. Guests included Mrs. Ray Linehan, Mrs. Ray Stout, Mrs. Ed. Morken, Jr., Mrs. Von Hopkins, Mrs. Dennis Carlson, Mrs. Wm. DePell, Mrs. Don Bennett, Mrs. Wade Hampton and Mrs. Jerry Johnson. Mrs. Carl Scharnhorst and Mrs. Martin Stout joined the group later in the evening.

Community Church Notes

Easter Luncheon on March 29th at 1:00 p. m. The C. C. W. F. is sponsoring this annual event. A baby sitter will be provided for mothers with young children. All women of the church are invited.

Attic Sale: On April 22nd. The C. C. W. F. will be having their 2nd attic sale. Save items that can be sold. Donna Myers can be contacted if you have questions on clothing!

CDA Reception and Tea

Genesee—Mother Cabrini Court 1778 CDA, held a reception and tea for new members Sunday at St. Mary's school. Mrs. Margaret Skelton, state regent, Lewiston was a guest.

New members taken into the Court were Mrs. Remy Williams, Mrs. Les Allen, Mrs. Joe Ferrera, Paulette Johanson, Mrs. Doug Lindquist, Mrs. Wm. Lynch, Mrs. Wm. Shirley and Mrs. Dorothy Johnson.

Cloverettes 4-H Club

Genesee—The Cloverettes 4-H Club met Wednesday, March 15 for their monthly meeting. Progress in individual projects in past months was reviewed and new goals were set.

Demonstrations were given by Stephanie Kambitsch, Leslie Mc Connville. Mrs. Laverne Anderson demonstrated the First Aid Kit.

The club has 21 members enrolled. Mr. and Mrs. Allen Williams, Mrs. Agnes Purcell and Mrs. Dorothy Anderson have agreed to assist Mrs. Jenness as project leaders.

FHA Week

Profiles of Youth is the theme of National Future Homemakers of America Week, March 19 through 25. More than half-a-million members in 11,000 FHA and HERO-FHA Chapters throughout the United States and its territories will carry out special activities and observances to point up the profiles of the youth who are members of this national organization for home economics students in the secondary schools.

Campfire Girls

Genesee—Snowbird Campfire Girls had their Father-Daughter banquet March 13th. We took box lunches. Suzanne Lounsbury, Roxanna Heim and Randa Allen all received an honor award for selling 25 boxes of campfire mints.

This week we made posters for display in the downtown businesses. March 19-25 is Happy Birthday Week. We went on a walk to spot birds. Next meeting will be April 3rd.

Mariners Went Bowling

Saturday, the Mariners enjoyed a night of bowling at Lancer Lanes in Clarkston. Prizes for high score went to John Myers and Peg Bumgarner. Next meeting tentatively scheduled for April 14.

Years of love have been forgot In the hatred of a minute.—Edgar Allan Poe.

The telephone repairman was working in an ultra-modern business building that had no windows. When he finished, he tried to find a way out of the edifice but without windows to guide him he felt trapped. He finally came to an office where a woman was typing.

"How do I get outside?" he asked. Without looking up from her typewriter, she replied, "Dial 9."

A small boy was lost at the race track. He was crying loudly when a policeman found him and asked him what was the matter.

"I'm lost," said Willie.

"Oh," said the policeman, "who were you with?"

"My father," said the lost child.

"And what's your father like?" the officer asked.

"Beer and women," sobbed Willie.

Insure With Don! He'll Appreciate It!

Some of us are old enough to remember the old hit song—She Was Only An Old Potato, Till One Day She Fell For a Masher! There was also that old favorite (Panther Song) I Don't Have All My Buttons So My Panther Coming Down!

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

Representative of MURPHEY-FAYRE, INC.

Springer Insurance AGENCY

Office Ph. AT 5-3131 - Res AT 5-2174

D. F. "Dick" SCHARNHORST

MOBIL OIL PRODUCTS
Mobils - 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 5-3814

TRANSITION

Realizing my capacity for service to the community will soon begin to diminish, I have been looking for a young man to take my place.

The Genesee community has been good to me and I am unwilling to let The Electric Shop fade away as so many local businesses have.

Finding a capable young man, willing to take on the responsibilities of a business such as ours has not been easy—But Jade Harris seems a likely prospect.

He has leased the business for one year, with the intention of buying — should everyone concerned be satisfied. Ralph, Lucile, Viola, Don and I will continue with the business for the present.

I hope you will all give Jade the support you have given me for the past 34 years. I am sure that he will do his best to merit your confidence and trust.

CARL SIMONS

CHECK YOUR PRINTING SUPPLIES

- Letterheads
- Invoices
- Statements
- Order Blanks
- Cards
- Report Forms
- Checks and Vouchers
- Mail-Well Envelopes for every business need

THEN CALL... WE'LL COME IN A HURRY

CO-OP

PHONE US

MAIN OFFICE & FEED MILL 285-2641	
LUMBER & OIL 285-3201	
SEED PLANT 285-3171	

WAREHOUSE CO.
GENESEE, IDAHO 83832

WHEAT, per bushel, \$1.27

OATS, per ton, \$42.50

Feed Barley, per ton, \$40.50

OFFICE HOURS

FEED MILL & MAIN OFFICE
Monday Thru Friday—8 to 5 Saturday—8 to 12

SEED PLANT
Monday thru Friday—8 to 5

DISTRIBUTOR FOR STANDARD OIL PROD. and PUREGRO FERTILIZERS & CHEMICALS

GLYCERINE HAS MANY USES

If you haven't a handy bottle of glycerine on your shelf, you might consider buying one.

Glycerine has long been used in toothpastes and hand lotions because it holds moisture in products that would otherwise dry out. Food processors use glycerine in confections, gelatins, and frozen desserts. Druggists have it for internal and external use, reports Mrs. Ruth Spidahl, extension home economics leader at the University of Idaho.

As a handy household helper, rotary egg beaters, meat choppers and other cogs that require oiling could be lubricated with a few drops of glycerine instead of machine oil. If you use oil, there is always a danger of it contaminating the food, but glycerine is harmless and has no unpleasant flavor, Mrs. Spidahl says. She offers two more tips.

After cleaning a bathroom mirror, rub it with glycerine so the mirror won't steam from the hot water of your shower.

Legal Notices

IN THE DISTRICT COURT OF THE SECOND JUDICIAL DISTRICT OF THE STATE OF IDAHO, IN AND FOR THE COUNTY OF LATAH

In the Matter of the Estate of ASA C. COOK, Deceased.

Case No. 10581

NOTICE OF SALE OF REAL PROPERTY AT PRIVATE SALE

NOTICE IS HEREBY GIVEN that the undersigned co-administrators of the estate of Asa C. Cook, deceased, will sell at private sale on or after the 12th day of April, 1972, in the County of Latah, State of Idaho, to the highest and best bidder upon the terms and conditions hereinafter mentioned, subject to confirmation by the above entitled court, all of the right, title and interest of said decedent and estate in and to that real property situated in the County of Latah, State of Idaho, to-wit:

The SW¹/₄NW¹/₄ and the NE¹/₄SW¹/₄, and the E¹/₂NW¹/₄SW¹/₄, and the W¹/₂NW¹/₄SW¹/₄ of Section 24, Township 38 North, Range 4 W. B. M.

Terms and conditions of sale. Cash in lawful money of the United States of America upon delivery of the deed by the undersigned co-administrators and after confirmation of the sale by the above entitled court; the existing mortgage will be paid and discharged; title insurance will be furnished; taxes for 1972 will be prorated as of date of sale; possession will be given in the fall of 1972 as soon as crops are removed by present lessee under a lease expiring April 14, 1972, but with right to remove crops during harvest season of 1972.

Bids must be in writing and must accompany a cashier's check payable to the estate and in the amount of ten per cent (10%) of the bid. Bids are to be submitted at the office of the attorney for the co-administrators, Frank V. Barton, (Post Office Box 573, 622 Main St., Lewiston, Idaho, 83501, at any time after the first publication of this notice and before the making of said sale.

The undersigned co-administrators reserve the right to reject any and all bids.

DATED this 2nd day of March, 1972.

HAZEL M. BIRD
ASA J. COOK, Jr.
 Co-Administrators

Frank V. Barton
 Attorney for Administrators
 622 Main Street
 Post Office Box 573
 Lewiston, Idaho 83501
 743-4471

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

SHIP BY TRUCK

Door-to-Door Delivery
 Fast, Safe, Dependable

WALTER BROCKE

OFFICE PHONE 289-5888
 RESIDENCE PHONE 289-5881

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 PIFCE

(Animals Should Be In By Mon.)
 Live Pick up Can Be Arranged

4 Miles East of Troy on Troy-Deary Highway
 Phone TE 6-2841

CARD OF THANKS

To those who expressed their sympathy in so many beautiful and practical ways during our recent bereavement, we extend our heartfelt thanks. —The family of Norma Fay. 11p

Hatred is self-punishment.— Hosea Ballou.

WANT ADS

NEED spring housecleaning? Window cleaning? 285-2952, Genesee

FOR SALE—milk goats, kids and milking nans. 278-3538. 9tc

WANTED TO BUY—Canning Jars. Phone 276-3538. 8tc

HOUSE FOR RENT— in Kendrick. Phone Lewiston 743-8803.

FOR SALE: Weaner pigs. Allen Williams on Dan Lorang farm.

FOR SALE: Garden tractor with attachments, Juliaetta, 278-3871 2T12c

TO GIVE AWAY—3¹/₂-month old Dingo puppy. Phone 289-4614. 2111nc

FOR SALE: 1969 FORD 2dr. 6-cyl. ST. Snow Tires, Good Shape. H. Hoffmann, Kendrick. 3111c

MUST SELL '65 Red VW. Overhauled motor, good cond. Call 882-0202, Moscow. 1121c

FOR YOUR FULLER PRODUCTS—please telephone ma. Millie Mabbott, 276-3501. 1f-nc

FOR UNION Oil Products in the Kendrick area, call Bill Rogers 289-4251 1f

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

FOR SALE—Metal social security cards. Call Bobby Bain, 289-5782, 289-5961 or 276-3718. 4112c

MARKET HOGS for sale for home use. Strictly grain fed. Arrangements for slaughtering and processing available. Ph. 285-2983 Genesee.

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

FOR SALE—one buckskin mare, 11 years old, 40 pigeons, 2 drake geese, 3 hens, 14 ringneck pheasants. Mrs. Clarence Thornton, Kendrick. 3112p

HAM DINNER—Palm Sunday, Mar. 28th at the Big Bear Ridge Community Hall. Serving 12:30 to 3:30 p. m. Adults \$1.75, children 6 to 12 year. \$1.00 12nc

GOOD CHOICE of Owls, lovebirds for Easter gifts. Also taking orders for Blair Products. Excellent flavoring and spices. Mending and alterations. 276-5890 410p

FOR SALE—'62 Ford Falcon Station Wagon, 6-cyl. Stick, R & H, spare tires & wheels. Good appearance; Dependable, good running condition. Ernest A. Steigers, Rt. 1 Box 26, Juliaetta, phone 276-3336. 1fnc

PIANO FOR SALE—Small 40" high console piano. Will sacrifice to responsible party in this area. Cash or terms. Also ORGAN with automatic rhythm. Phone collect 509-TES-1088 or write Adjutor, W. 908 Sprague, Spokane, Wn. 99204. 2111c

DID YOU KNOW YOU CAN RENT—Rug shampooers, floor polishers, staplers, lawn thatchers, fertilizer spreaders, hand trucks, sewer tape, pipe threaders, ladders and many other items at ABRAMS HARDWARE CO., Kendrick. 1f-42c

FOR SALE—1HC Model M double-run grain drills on rubber, grass seeders and hitch. Good condition. Dale Caruhn, Genesee 285-3532. 416c

NOTICE—I now have my own used car lot specializing in good transportation cars. When in Lewiston, stop by and see me. Dick Johns.

DICK'S USED CARS
 13th & F Phone 746-1151
 (Behind Dairy Queen)
 Lewiston, Idaho
 Home Ph. Juliaetta 276-3871 210c

TREK DISTRIBUTORS
 Heavy Duty, Fully Guaranteed, American-made under carriages and parts to fit all crawler tractors. You can't afford to rebuild your undercarriages when you can get direct, wholesale prices on new! Meet same specifications as original equipment—parts interchange.

Dealer Prices
 To All Customers
 Examples:
 D-7 Ralls, 36 Link, ca. \$475.44
 D-6 Ralls, 39 Link, ca. \$328.47
 D-4 Ralls, 31 Link, ca. \$208.29
 HD-5/6 Ralls, 33 Link, ca. \$229.71
 TD-9 Ralls, 33 Link, ca. \$197.50
 TD-6 Ralls, 32 Link, ca. \$148.24
 D-4 Roller Shells, LT, ca. \$ 1504
 TD-9 Roller Shells, w/bu, ca. \$ 23.85
 Like prices on other sizes—idlers sprockets, shafts, rollers, top and bottom, seals, etc. Order early before prices increase.

Used Machinery
 2—Pea Rollers
 4—10¹/₂ 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—\$1995.00
 2—12 ft. Model B Drills on Rubber
 1—10 ft. Model B Drill on Rubber.
 Plows, Fertilizers Spreaders, Spring-tooths, Harrows, Discs, etc.
 DENNLER SUPPLY
 Dave Donner, Owner
 Call Juliaetta 276-3771 — Anytime

Golden Rule

By Alma Betts

Marie Bothum of Orofino took lunch with her mother, Laura Hechenberg on Monday and visited again this Monday.

Mr. and Mrs. Albert Lawrence were Coifax and Pullman visitors Monday.

Mrs. Albert Lawrence and Mrs. Emil Beyer were callers at the Alma Betts home Wednesday.

Extension Homemakers had an enjoyable meeting with Agatha Perkins Thursday with Marie Kuykendall and Ruth Armitage of Lewiston as visitors and Mrs. Wm. Petticoard and daughter DeAnn of Teakean. Ruth demonstrated cake decorating with members trying their hand.

Mrs. Don Christensen and grandson Donnie spent Thursday night with her mother, Alma Betts. She accompanied them to Clarkston, Lewiston Friday where Don had minor surgery on his arm. All returned to the Betts home Friday evening.

Mr. and Mrs. John Starr of Pierce were Sunday afternoon visitors of Alma Betts, they also planned to call on the Jeter Candlers. Alma Betts called on Mrs. Arley Armitage Thursday.

Stella McIver visited at the Albert Lawrence home Sunday.

Mr. and Mrs. Melvin Sneve attended a birthday party for their grandson, Chad Sneve, in Kendrick Monday evening, in honor of his 1st birthday.

Mrs. Elmer Fraser is spending some time in Avon taking care of her grandchildren, Cindy and Clark Proctor, while their mother is recovering from her recent surgery.

Mr. and Mrs. Eddie Galloway and sons and Mrs. Helen Hinrichs and Herman, attended the Camas Prairie Trapshoot at the Lewiston Gun Club over the weekend.

Mrs. Kathryn Morey of Moscow spent a few days visiting in the Mike Morey home. On Sunday, Mrs. Morey had dinner for Michael and his family in Moscow.

Mrs. Eddie Galloway and Mrs. Michael Morey and Mike visited Mrs. George Larson in the Ed Galloway home in Juliaetta on Wednesday.

Mr. and Mrs. Grant Clemenhagen were Sunday supper guests of Mrs. Ida Ruby in Deary.

Mr. and Mrs. Joe Clemenhagen and Roy Clemenhagen attended a pot-luck dinner at the Fred Clemenhagen home in Juliaetta on Thursday honoring Mr. and Mrs. Ewalt Feldt of Canada.

Mr. and Mrs. Pearl Hazeltine and Laurine enjoyed a drive to Santa on Sunday to view the snow.

Janice Galloway of Moscow spent the weekend at the home of her mother, Mrs. Eula Galloway and Jerry.

Mrs. Myrtle Arrasmith visited Mrs. Linnie Ingle on Monday afternoon.

Mrs. Gerald Ingle attended the council meeting on Friday at the Student Union Building in Moscow.

Mr. and Mrs. Ervin Halseth and Pam were Sunday dinner guests of her mother, Mrs. Bertha Lillie at Lapwal.

Stony Point

Mrs. Ernest Steigers

Celebrates 88th Birthday

On Saturday, March 18th, Albert Heimgartner, walking around in his home again now, with a cane, was able to enjoy his 88th birthday! Congratulations! His children dropped in at various times of the day. Several came in on Sunday also.

Home From Army Duty

Daryl Zumhove, after completing 3 years service with the Army, arrived safely home Tuesday, March 14th. Everyone is pleased.

Attend Funeral

Mrs. Betty Cowger and Walter Zumhove, on Friday, attended funeral services for Walter's cousin, Mrs. Alma (Harms) Trautman at Spokane. She was well known in the Stony Point area during her younger years.

Mr. and Mrs. Chas. Wendell of Spokane were Sunday afternoon guests in the Don Hoisington home.

Mr. and Mrs. Ernie Filger and family of Moscow were Sunday guests of Mrs. Marion Stevens. The ladies and children called on Albert and Myrtle Heimgartner on Sunday evening.

Visitors From Alaska

Guests of the Glen Stevens family arriving on Saturday from Anchorage, Alaska, were Mr. and Mrs. L. J. Carpenter and grandson, Wesley Carpenter, who spent a few days visiting. On Saturday afternoon the group visited with Mr. and Mrs. Lyle Kerby at their home in Clarkston—Lyle had returned home after recent knee surgery.

Sunday dinner guests of the Glen Stevens were Mr. and Mrs. Clifford Powell and Mrs. Geo. Wilkens of Kendrick, attending church at Cottonwood Creek with the group.

Mrs. Marion Stevens, Mrs. Ernie Filger and three daughters were callers later on Sunday.

Club Meets

The Stony Point Friendship Club met at the home of Mrs. Don Hoisington on Thursday, March 16, with 12 members, 3 children and 2 guests—Mrs. Ted Weyen and Mrs. Lee Heath present. Quitting was the order of the day.

The next regular meeting is scheduled for April 6th with Mrs. Arnold Hoisington as hostess.

Among Sunday all day guests of Mr. and Mrs. Newt Heath were son Edgar, wife and daughter, Ruthann of Nez Perce, son Gordon and four boys of Polkatch and his son John Heath of Pierce.

Afternoon callers were Bruce Sherman and also Mr. and Mrs. Chas. Wendell of Spokane.

Jim and Mike Steigers, Lewiston helped their uncle, Kenneth Steigers with the cattle on Saturday and Sunday and Monday.

Sunday dinner guests of Helena Brown included Mrs. Mike Richardson and daughters of Orofino, Mr. and Mrs. Don Brown and children and Mrs. Wm. Cooper, all of Lewiston.

Mrs. Ken Steigers and children and Mrs. Ernest Steigers were morning callers. The children were all delighted with a fine, large, new-born calf.

Returns Home From Hospital

Mrs. Roy Heimgartner is thankful home after her recent surgery at Moscow Hospital, returning on Friday, March 17th.

Mrs. Lily McCall, Clarkston; Mrs. Hunter and Aunt Charlotte of Lewiston and Mr. and Mrs. C. F. Lyndor of Orofino were her Sunday afternoon visitors.

To Fiddlers Jam Session

As a member of the Lewiston group of Idaho Fiddlers, Ernest Steigers and wife attended the Pomeroy Jam Session sponsored by the Pomeroy Music Boosters, to aid in purchase of band uniforms and scholarships for that school. The varied program was enjoyable. On Sunday again the group were entertainers at the Reuben Sausage Breakfast. A fine meal and appreciative crowd made the event a real success, financially and otherwise.

Mr. and Mrs. Leslie Heimgartner were Saturday supper guests of the Arne Zumhove family in Lewiston.

On Sunday they enjoyed dinner at the Tim Straw home in Clearwater, and during the afternoon visited at the Ted Tholl home, also in Clearwater. Mr. Tholl was an uncle of the late Vinal Straw, and a close member of the Straw family for many years.

Big Bear Ridge

Happy Home Club Ladies

Community Dinner

The Community Club will have their ham dinner at the Community Hall on Sunday, March 26th, serving from 12:30 to 3:30. Please bring pies to the hall by 11 o'clock.

Mr. and Mrs. Melvin Sneve attended a birthday party for their grandson, Chad Sneve, in Kendrick Monday evening, in honor of his 1st birthday.

Mrs. Elmer Fraser is spending some time in Avon taking care of her grandchildren, Cindy and Clark Proctor, while their mother is recovering from her recent surgery.

Mr. and Mrs. Eddie Galloway and sons and Mrs. Helen Hinrichs and Herman, attended the Camas Prairie Trapshoot at the Lewiston Gun Club over the weekend.

Mrs. Kathryn Morey of Moscow spent a few days visiting in the Mike Morey home. On Sunday, Mrs. Morey had dinner for Michael and his family in Moscow.

Mrs. Eddie Galloway and Mrs. Michael Morey and Mike visited Mrs. George Larson in the Ed Galloway home in Juliaetta on Wednesday.

Mr. and Mrs. Grant Clemenhagen were Sunday supper guests of Mrs. Ida Ruby in Deary.

Mr. and Mrs. Joe Clemenhagen and Roy Clemenhagen attended a pot-luck dinner at the Fred Clemenhagen home in Juliaetta on Thursday honoring Mr. and Mrs. Ewalt Feldt of Canada.

Mr. and Mrs. Pearl Hazeltine and Laurine enjoyed a drive to Santa on Sunday to view the snow.

Janice Galloway of Moscow spent the weekend at the home of her mother, Mrs. Eula Galloway and Jerry.

Mrs. Myrtle Arrasmith visited Mrs. Linnie Ingle on Monday afternoon.

Mrs. Gerald Ingle attended the council meeting on Friday at the Student Union Building in Moscow.

Mr. and Mrs. Ervin Halseth and Pam were Sunday dinner guests of her mother, Mrs. Bertha Lillie at Lapwal.

Mr. and Mrs. Melvin Sneve attended a birthday party for their grandson, Chad Sneve, in Kendrick Monday evening, in honor of his 1st birthday.

Mrs. Elmer Fraser is spending some time in Avon taking care of her grandchildren, Cindy and Clark Proctor, while their mother is recovering from her recent surgery.

Mr. and Mrs. Eddie Galloway and sons and Mrs. Helen Hinrichs and Herman, attended the Camas Prairie Trapshoot at the Lewiston Gun Club over the weekend.

Mrs. Kathryn Morey of Moscow spent a few days visiting in the Mike Morey home. On Sunday, Mrs. Morey had dinner for Michael and his family in Moscow.

Mrs. Eddie Galloway and Mrs. Michael Morey and Mike visited Mrs. George Larson in the Ed Galloway home in Juliaetta on Wednesday.

Mr. and Mrs. Grant Clemenhagen were Sunday supper guests of Mrs. Ida Ruby in Deary.

Mr. and Mrs. Joe Clemenhagen and Roy Clemenhagen attended a pot-luck dinner at the Fred Clemenhagen home in Juliaetta on Thursday honoring Mr. and Mrs. Ewalt Feldt of Canada.

Mr. and Mrs. Pearl Hazeltine and Laurine enjoyed a drive to Santa on Sunday to view the snow.

Janice Galloway of Moscow spent the weekend at the home of her mother, Mrs. Eula Galloway and Jerry.

Mrs. Myrtle Arrasmith visited Mrs. Linnie Ingle on Monday afternoon.

Mrs. Gerald Ingle attended the council meeting on Friday at the Student Union Building in Moscow.

Mr. and Mrs. Ervin Halseth and Pam were Sunday dinner guests of her mother, Mrs. Bertha Lillie at Lapwal.

American Ridge

Mrs. Frank Benscoter

Lesley Gold arrived home from Portland Sunday to spend a week with her parents, Mr. and Mrs. Dick Benscoter.

Mr. and Mrs. Edd Kent, accompanied by Kathryn Morey of Moscow, and Mr. and Mrs. Archie Morgan, Lewiston, attended and enjoyed the Sweet Adelines musical presentation in Lewiston Friday night. Mr. and Mrs. Andy Cox attended the songfest Saturday evening.

Mrs. Rick Beebe attended the Extension Homemakers Council at the SUB in Moscow Friday. Later Mrs. Beebe and Terri and Tanya visited with Mr. and Mrs. Bruce Davis, Mr. and Mrs. Paul Taylor, Jerry Schmidt and Shirley Renz.

Mr. and Mrs. Lawrence Heimgartner and Mr. and Mrs. Harlan Fey were Monday evening guests in the Charles Fey home.

Those attending the Farm Institute from American Ridge were Mr. and Mrs. Dick Benscoter, Ernie Andrews, Mr. and Mrs. Warney May, Jr., Mr. and Mrs. Lawrence Heimgartner and Mrs. Rick Beebe.

Mr. and Mrs. David E. Harris visited with the Jack Pea family in Cavendish Sunday.

Mr. and Mrs. David Johnson and children, Lewiston, were Friday dinner guests in the home of Mrs. Johnson's parents, Mr. and Mrs. Lawrence Heimgartner.

Ray Heimgartner spent the weekend with his parents. On Sunday Lawrence, Nell and Ray, joined by Mr. and Mrs. Dick Groseclose and Charles Fey drove up to Dworshak Dam.

Mrs. Kathryn Morey spent Friday evening in the home of her parents, Mr. and Mrs. Edd Kent.

Mr. and Mrs. Jack Benscoter and children were Saturday afternoon visitors in the home of Jack's parents Mr. and Mrs. Walt Benscoter.

MARKED MOOSE SIGHTINGS ESSENTIAL TO MANAGEMENT

By Jim Humbird

Idaho Fish & Game Department

It's a real happening when somebody sees a hump-backed, long-legged behemoth with a hooked nose and scanty tail. It's even more noteworthy when wearing colored ear patches and a neck band. Even so, most people recognize this animal as a lordly moose, largest member of the deer family.

All marked moose sightings should be reported to the Idaho Fish and Game Department in Boise or regional offices located at Idaho Falls, Pocatello, Salmon, Jerome, Garden City, McCall, Lewiston, and Coeur d'Alene, or to the district conservation officer. This information should include the color of ear patches, color of neck bands, numbers on the bands (if observed) where the moose was sighted (or bagged by hunter) and the date. The metal tags, ear patches and neck bands may be kept as mementos of the chase. A \$5.00 reward will be paid for the return of radio transmitters worn by the animals.

Moose are found in many forested areas of northern, central and south eastern Idaho. Densities generally are low. Fremont county probably has the largest concentration in the state, according to Brent W. Ritchie, St. Anthony, game research biologist for the department. He estimates the winter moose population on a 1,200 square mile area at 500 to 600 animals, or about 0.5 moose per square mile.

The coming of new drugs (Succinylcholine chloride) took moose out of the unmanageable animal class and a tagging program soon followed. Succinylcholine or Anectine are trade names of the drug used to immobilize the big body muscled moose long enough for workers to mark them. It is delivered with standard dart gun equipment. All darts are barbed with the top of the barb one-fourth inch from the basal end of the one and a half inch needle. The darts easily catch and hold firmly in the animals hide.

This technique was borrowed from the domestic livestock industry which had found it reliable for use during branding round-ups without roping and tying horses and cattle. The effect of the drug, a muscle relaxant, wears off in a half hour or so and the animal jumps up and runs off.

Moose tagging made its debut in the Sand Dunes area of Fremont County early in 1961. Wes Shaw, Boise was the project leader, assisted by A. E. Nelson, former regional biologist, conservation officers and a licensed veterinarian. This was the start of a yearly program to learn about moose movements, migrations, age, amount of calving and other factors needed for good management.

Shaw says such data helps maintain game populations at desired levels. During the years 1961, 1962, 1964 and 1966, 92 moose were marked in the Junipers, Henry Lake, Kilegore and Modoc Creek areas. Moose, unlike deer and elk, tend to be solitary animals but frequently concentrate after migrating to winter range where the feed will be better and winter survival is easier. Tagging is done while the animals are in the winter areas. The animals move out later, following the new grass, weeds and greening twigs back up the hills into high country. By hunting season they are many miles, sometimes over a hundred, from the winter areas.

Brent Ritchie started his ecological study of moose (Alces Americana shirasi) in southeastern Idaho in 1969, continued it during 1970-71, and again this winter. His study area is about 30 to 40 miles in Fremont county. It is bordered on the north by the state of Montana and on the east by Yellowstone National Park. His program objectives are to determine population status and habits, condition of the habitat, and controlling factors so that moose management can be improved.

Shaw and his fellow workers hovered over moose in a helicopter and discharged the muscle relaxant drug into moose by means of a hypodermic needle dart fired from a Capture Gun. After the range was no more than 35 feet. The target is a large muscle high on the hind quarter. Anyone who has ever had a "shot" at a doctor's office knows the spot. It takes an average of about ten minutes for a moose to go down after the dart hits. These big animals are alert but docile for about one-half hour. But some recover in no more than five minutes. Workers too, must be alert for a moose that jumps up sooner than expected, often belligerently.

Ritchie's crew of four to six men use snowmobiles most effectively in capturing moose. This method puts

less stress on the moose and is less costly and more convenient. Wintering areas are cruised until a moose is less costly and more convenient. Wintering areas are cruised until a moose is less costly and more convenient. Wintering areas are cruised until a moose is less costly and more convenient.

less stress on the moose and is less costly and more convenient. Wintering areas are cruised until a moose is less costly and more convenient. Wintering areas are cruised until a moose is less costly and more convenient.

less stress on the moose and is less costly and more convenient. Wintering areas are cruised until a moose is less costly and more convenient. Wintering areas are cruised until a moose is less costly and more convenient.

less stress on the moose and is less costly and more convenient. Wintering areas are cruised until a moose is less costly and more convenient. Wintering areas are cruised until a moose is less costly and more convenient.

less stress on the moose and is less costly and more convenient. Wintering areas are cruised until a moose is less costly and more convenient. Wintering areas are cruised until a moose is less costly and more convenient.

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

Early Bird Mower Sale!!

19" TRU TEST SUPREME MOWER
 Safety Drag, 3.5 HP, Fold-Down Handle
 Reg. \$119.95 **\$99.88**

19" SERVESS ROTARY
 3 HP, Washout Port, 6 in. Wheels
 Reg. \$61.50 **\$49.88**

20" TRU TEST DELUXE ROTARY
 3.5 HP, 7 in. Wheels, Safety Drag Plate
 Reg. \$72.95 **\$59.88**

All mowers have Briggs & Stratton Engines

18" TRU TEST ELECTRIC MOWER
 All Steel Deck, Fold Down Handle
\$39.88

18" BLACK & DECKER MOWER
 Deluxe
\$69.99

RED TAG SPECIALS!

26" BOY'S BIKE
 3-Speed
 Reg. \$55.88 **\$49.88**

BARB WIRE — 2 Point
 15 guage
 Reg. \$12.95 Roll **\$ 9.95**

Abrams Hardware
 Kendrick, Idaho Phone 289-4051

YOUR GAME DEPARTMENT
by Jim Humbird

Idaho Fish & Game Department Senior Resident Permits
Two changes in the Idaho senior resident license permits were made by the 1971 state legislature, the Fish and Game Department reminded sportsmen today. One of them allows Idaho residents of ten years or more who are between the ages of 65 and 70 to buy combination hunting-fishing licenses for \$1 instead of the usual \$6. Some 225 of the \$1 senior resident licenses have already been sold since January 1 at the Boise office of the Fish and Game Department. Sales from more than 600 license vendors statewide are not available.

The second change allows 70-year-old residents of ten years or more to get a five-year courtesy hunting-fishing combination permit free. This essentially is the same permit that in the past has been a standard for septuagenarians with six months residency. Some holders of this permit may not have the minimum ten-year residency requirement under the new law when their current permit expires. In that event, such persons may buy resident licenses. Applications for the 70-year-old resident free permits may be obtained from all license vendors and conservation officers. These must be filled out and a permit will be issued either in person or by mail at any regional office. The new five-year senior resident hunting-fishing combination permits will be valid for 5 years. They are sealed in waterproof plastic coverings and imprinted with the prefix 92, which must be included as part of the permit number when applying for any controlled hunt.

When a current senior resident permit expires, the holder should go back to the regional office where the original permit was obtained or write the headquarters office of the department in Boise.

Commission To Meet
A public hearing on matters concerning the preservation, protection, perpetuation and management of Idaho Wildlife is scheduled for the afternoon of April 10 at Boise by the Idaho Fish and Game Department. It will be part of the April quarterly meeting of the Commission beginning the same day. Quarterly meetings of the Commission are required by state law. This is not the meeting called for the purpose of establishing closing dates for big game hunting seasons. That will be done at a special commission meeting to be called for that purpose sometime in May. Opening dates for upland game bird hunting seasons will also be set at the special meeting in May. Closing dates for game bird hunting seasons will not be established until late summer when more information is available about this year's nesting and brood success of the various species.

Winter Litter Deposit
Melting snow in many places around the state has uncovered cans and bottles, paper and plastics, the work of wintertime litterbugs. The state Highway Department says that Idaho spends over \$250,000 a year for the cleanup of 5,000 miles of highway system. The Idaho Fish and Game Department says that it

SOCIAL SECURITY IS MORE THAN MOST THINK

by John S. Jennings
Field Representative
Too many people think of social security only as a retirement plan. It's that all right, but it's many other things too. To appreciate the true value of social security protection you have to consider the whole package. It is a basic retirement plan with several protection giving riders. It has a dollar value right now, the amount depending on the worker's individual earnings.

The average person sees social security as some vague and intangible something way off in the distant future. This is probably due, at least in part, to the naturally human characteristic of thinking ourselves young. This trait persists until about age 60. At that time we are shocked into the realization that our retirement years are fast approaching and that certain provisions need to be made.

Another reason for our picturing social security as something extremely costly as much to replace an outdoor toilet that has been destroyed by vandals as it does to build a goose nesting at Market Lake or in Boundary County. The Idaho Beautification Council, Inc., says that Idaho is too great to litter. All of this is in defiance of state law, which sets a hefty fine for littering.

ly remote is the common practice of considering only the retirement features of the system. Such a narrow view overlooks the valuable protection afforded to the worker's survivors.

One of the chief reasons for social security's existence is to provide for widows and children of deceased workers. This is something you have right now and it is worth thousands of dollars. This life insurance as it could be properly called is but one of the riders or supplements to the basic retirement plan.

Another rider or supplement to the retirement plan you pay for is disability or income protection insurance. In the event you become totally disabled for at least a 12-month period, payments are made to you and your family. The payments begin for the 7th month you are disabled and continue for as long as you remain totally disabled. Of course you don't plan to be injured in an auto accident, or get hurt on the job or have a heart attack. And, if you don't you won't need the disability rider. But peace of mind is worth something just in case your plans don't work out.

I often hear the complaint to the effect that "I'll never live to collect that money." At present there are about 13 million retired workers collecting social security benefits. This figure does not include their dependents wives and children.

In addition, there are about 1.5 million disabled workers who are col-

lecting a monthly check. Payments are also made to their families. In the case where the pessimistic prediction comes true and the worker himself does not collect monthly payments are made to surviving widows and children.

We haven't mentioned Medicare but this is another important part of security taxes part of which are ear-

marked for the hospital insurance plan under Medicare. Then, when a worker and his wife reach age 65 the bulk of their hospital expenses will be paid for by the system.

So, every worker, regardless of age in hospital care is so great and the frequency of hospital stays is so high for elderly people that the cost of this care must be spread out over a person's working lifetime.

Blessed are they who have the gift of making friends for it is one of God's best gifts.—Thomas Hughes.

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

- NORTHERN TOILET TISSUE, 12 Rolls 99¢
- WESTERN FAMILY COFFEE, 3 lb. Can \$1.99
- WESTERN FAMILY POTATO CHIPS, Pkg. 36¢
- WESTERN FAMILY MAPLE SYRUP, 22 oz. 28¢
- WESTERN FAMILY TOMATO JUICE, 46 oz., 1st 3 cans Each 25¢
- WESTERN FAMILY CHILI, 300 size tins, 4 for \$1.00
- IVGRY LIQUID, Giant size, with coupon 33¢
- BLUE BONNET MARGARINE, lb. pkg. 27¢
- ARDEN'S DELICIA ICE CREAM, 1/2 gallon 58¢

- ROUND STEAK, per lb. \$1.09
- RUMP ROAST, per lb. \$1.09
- SIRLOIN TIP STEAK, per lb. \$1.49
- FISH STEAKS, per lb. 39¢
- ARMOUR'S BACON, 12 oz pkg. 69¢

- SNO BOY TOMATOES, per lb. 19¢
- SNO BOY PINK GRAPFRUIT, 10 for \$1.00
- RADISHES and GREEN ONIONS, per bunch 10¢
- SNO BOY CARROTS, 2 lb. bag 29¢
- SNO BOY CAULIFLOWER, per head 39¢

GENESEE, IDAHO

FOOD CENTER

THRIFT STORE

BY QUALITY FOODS

●—Early Weed Control—●

- HIGHER YIELDS
- CLEANER FIELDS
- HIGHER PROFITS

You can use one of more than 10 different chemicals or combinations of chemicals.

Which one is best on your fields?
When to apply it?

Each Has Its Own Advantages

We Can Help You Decide.

Give Us a Call — We Will Give You the Facts!

WE WILL COME TO YOUR FARM...

AND WALK YOUR FIELDS WITH YOU!

GEO. F. BROCKE & SONS, Inc.

Kendrick, Idaho

Phone 289-4231

Nearly ninety years old... Pulling harder than ever for Idaho.

Union Pacific has been serving Idaho for nearly ninety years, and is still doing it... better than ever.

Union Pacific has long been one of the top employers of the State as well as one of the leading taxpayers.

But Union Pacific is helping Idaho grow in many other ways, such as:

- Working with state, county, and local officials in bringing an average of at least one new business a month to the State over the past three or four years.
- Establishing and developing new industrial areas.
- Bringing sales and industrial development people from all parts of the railroad to learn firsthand what Idaho has to offer plant-site seekers and tourists.
- Building a million-dollar diesel locomotive inspection service and running repair facility at Pocatello.
- Maintaining two major Pacific Fruit Express repair and maintenance shops at Pocatello and Nampa. (PFE 50% owned by U.P.)
- Establishing favorable rates and providing special equipment to expand markets for Idaho products.
- Providing the finest rail transportation in America for Idaho shippers.
- Building Idaho export sales with container flat car service to major West Coast ports.

These are just a few of the ways in which Union Pacific is involved, offering service benefits for Idaho as well as a wider diversification of job opportunities for people of the Gem State.

Helping to Build a Stronger Industrial Idaho

Auto Glass

- Painting
- Body Repair
- Truck & Tractor Cushion
- Re-Building

LITTLE AUTO SHOP

Kendrick Phone 289-5037

LITTLE BO PEEP HAS LOST HER SHEEP AND DOESN'T KNOW HOW TO DEDUCT THEM...

A business setback can be offset when you know how to report it. Many times a tax break passes unnoticed because you don't understand all the implications of the tax laws. Locally owned, we can offer you a low-cost year round tax program. If you have questions about your return in August, we'll still be around to solve your problem.

CONFIDENTIAL TAX SERVICE
119 Grand Ave., Pullman, Wash.

332-1594

OUR COMPETITION RECOMMENDS BRONATE.[®]

Our competitors think so highly of Bronate as a broad-leaf weed killer in wheat and other grain crops that they want you to tank mix their products with Bronate.

While we appreciate the compliment, we don't necessarily go along with the recommendation.

Because while the addition of less effective herbicides to Bronate may help the other herbicides, it doesn't help Bronate. Matter of fact, it can hurt Bronate.

Unlike many other herbi-

cides, Bronate kills your weeds without damaging your wheat. And tank-mixing reduces Bronate's high degree of selectivity.

Also, unlike other herbicides, Bronate isn't restricted to any particular soil type or condition. And tank-mixing limits Bronate's wide range of application.

Use Bronate alone if your weed problems include Tarweed, Gromwell, Henbit, Dogfennell, Crowfoot, Purple Mustard, and the rest of the Mustard family. Or any of the

23 other kinds of weeds listed on the Bronate label.

Our experience has shown that Bronate used alone has increased productivity for Northwest wheat farmers by as much as 20 bushels per acre.

Is it any wonder our competitors recommend Bronate?

For more information on how Bronate can help you, see your supplier or write Mr. R. P. Rich, Rhodia/Chipman Division, 120 Jersey Avenue, New Brunswick, N.J. 08903.

BRONATE[®] DOESN'T NEED ANY HELP.

ROWDY'S

Fountain Lunch Beer Pool
Daily Noon Special — Home Made Pies and Soup

POOL TOURNAMENT WEDNESDAY NIGHTS
8:00 p. m. — Double Elimination — Two Tables

VISIT OUR NEW LUNCH ROOM
Enjoy Your Coffee Break and Lunch in
a Pleasant Informal Atmosphere

Marion & Ellen Rowden

Driver licenses expire on birthdays every three years, reminds the Idaho Department of Law Enforcement. Checked your's lately?

Income Tax Service

Federal & State Returns

By Appointment 289-4622

Sharon Harris

KENDRICK, IDAHO

DON'T MISS THIS

True Value

BARBEAN

OF THE MONTH

COMPACT CAR-BRELLA

Be prepared! Waterproof vinyl car-brella opens to 31" diam. Chrome-plated metal shaft, 18" ribs. Holster fastens to visor. Shop early—quantities limited, subject to prior sale.

2.99 Value

ABRAMS HARDWARE

Kendrick, Idaho 289-4051

Impossible is a word only to be found in the dictionary of fools.—Napoleon

Congratulations To The FFA Teams

A tip of the hat to the members of the FFA judging teams for their outstanding showings at the recent judging contests in Lapwai and Spokane. You reflect credit on yourselves, your school and our community. We're proud of you and Mr. Whittig.

GOLD POWER LAUNDRY DETERGENT,

Family Size Container,
10 lbs. 11 oz. box, **\$2.99**

YES MADAME—300 tins	
ASPARAGUS, Cut,	49¢
YES MADAME—303 tins	
APPLESAUCE,	6 for \$1.00
YES MADAME—303 tins	
DARK SWEET CHERRIES,	53¢
YES MADAME — 2 1/2 tins	
PEAR HALVES,	49¢
CHEF BOY-AR-DEE—17 oz. pkg.	
PIZZA MIX,	79¢
BLUEBERRY OR STRAWBERRY—	
NABISCO TOASTETTES,	39¢
BETTY CROCKER — 16 oz. pkg.	
POTATO BUDS,	79¢
SNO-BOY — (COUPON INSIDE)	
POTATOES,	10 lbs. 65¢
SNO-BOY—	
CELERY HEARTS,	49¢
SNO-BOY—	
FRESH TOMATOES,	lb. 39¢

SEVEN UP — 16 OZ. BOTTLES
6 pak — **89¢**

PLUS DEPOSIT

BLEWETT'S GROCERY MARKET

Phone 289-4921 Kendrick

Local News Of Kendrick

Mrs. Georgia Taylor of Clarkston and Warren R. Gillis, formerly of Pasco were married March 4 at Elko, Nevada. They are making their home at 410-9th Street, Clarkston.

Carl Ware celebrated his 9th birthday anniversary Saturday, March 18. Danny Zaccanti of Lewiston was a Friday night guest and Saturday, Carl, Amela and Danny enjoyed skating in Lewiston.

On Saturday evening, Mr. and Mrs. Warren Gillis of Clarkston, Mrs. Jerry Pederson and son Jared of Coulee Dam, and his grandmother, Mrs. Faye Corkill stopped at the Pete Ware home to wish Carl a "Happy Birthday".

Mr. and Mrs. Robert Clemenhagen attended a dinner for WWI veterans held in Lewiston Sunday. Enroute home they stopped at the Herb Gustafson home in Juliaetta where they were pleasantly surprised to meet Mrs. Shirley Wilson and daughters of Spokane.

Miss Lynne Cuddy of Pullman and Miss Jennifer Cuddy, a student at Western Montana College, Dillon, arrived Friday to spend the weekend with their grandparents, Mr. and Mrs. Dick Cuddy.

Sunday evening visitors of Mr. and Mrs. Ben P. Cook were her brother and sister-in-law, Mr. and Mrs. Clifford Blewett of Lewiston. They were joined by Mr. and Mrs. R. L. Blewett.

Mr. and Mrs. Lester Crocker and Mr. and Mrs. Robert Watts attended the dance theatre concert at the U. of I. Friday evening. Debra Johnson was one of the performers.

Mrs. Charles Deobald was in Osborn, Ida., March 12 through 14 to attend their local VFW and Auxiliary celebration. While there she was a guest of Mr. and Mrs. Charles Smelcer.

Saturday night Mr. and Mrs. Chas. Deobald also attended a VFW and Auxiliary past-commander and past president party at Lewiston.

Weekend guests of Mr. and Mrs. Wayne Harris and family were Debbie Wayne and Bobbie Heitstuman. Mrs. Jerry Heitstuman and children of Moscow joined them for Sunday dinner. Other callers on Sunday included Mr. and Mrs. Lee Flerchinger of Lewiston and the Jerry Harris family from Orofino.

Friday evening guests of Mr. and Mrs. Paul Lind were Mr. and Mrs. Milton Lind and children of Moscow.

Mrs. Leonard Baer of Monroe, Wn., arrived here last Tuesday to spend a week with her son-in-law and daughter, Mr. and Mrs. Ted Fey and family.

Mr. and Mrs. Darrel Broeke and family and Mrs. Emma Broeke joined Mr. and Mrs. Larry Kauffman of Orofino at the James Reiland home Saturday evening after attending the Boy Scout Exposition at the fairgrounds.

Mrs. Eula Abbott of Clarkston and Mrs. Madge Anderson of Lewiston visited Wednesday and Thursday with Mrs. Sue Craig. The Ron Craig family of Lewiston were Sunday morning callers.

Don Christensen of Pierce was a Tuesday visitor in the home of his nephew and family, Mr. and Mrs. Pete Ware.

Mrs. Robert Magnuson had the misfortune to fall and break her leg Tuesday morning at the Richard Morton home in Shelton. Wn. Lucille had gone to Shelton to care for the grandchildren while daughter Dee was away. Bob left for that city shortly after noon on Tuesday.

Monday afternoon guests at the Doc Little home were Mr. and Mrs. Wm. Smith of Lewiston and Ray Sinclair of Portland.

Mr. and Mrs. Lester Crocker, Mr. and Mrs. Robert Watts and Rev. and Mrs. Ronald Ozier were among those enjoying the Sweet Adeline concert in Lewiston this weekend.

Arriving Tuesday at the Ben P. Cook home were Mr. and Mrs. Walter Crawford of Coeur d'Alene bringing granddaughter Lori Cook of Ontario, Ore., here to spend a few days of Spring Vacation with her paternal grandparents.

Leland News

Mrs. Lloyd Craig
(Last Week)

Mr. and Mrs. Lloyd Craig were Friday overnite guests of Mr. and Mrs. Robert Erickson, Ritzville. Saturday and Sunday overnite guests of Mr. and Mrs. Wesley Pike and family of Medical Lake and Sunday evening visitors of Mrs. Jess Thornton.

Mr. and Mrs. Herman Johnson were Sunday afternoon visitors of Mr. and Mrs. Robert Draper. Mr. and Mrs. Bill Deobald and son, Moscow, were also afternoon visitors. Mr. and Mrs. Ervin Draper, Kendrick, were Sunday evening visitors.

Mr. and Mrs. Gordon Peters were visitors of Mr. and Mrs. Buz Nye in Spokane on Thursday where Buz is a patient in the Veteran's Hospital.

Mrs. Jess Thornton was a Sunday afternoon visitor of Mr. and Mrs. Roy Craig.

Mrs. J. T. Wadford and Lanece were Monday overnite guests of Mr. and Mrs. Lloyd Craig.

(This Week)

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

Mr. and Mrs. Bob Henrikson and family, Troy, were Sunday dinner guests of Mr. and Mrs. Gordon Peters. Mr. and Mrs. Frank Mickels and family, Emida, were Monday guests.

Mrs. Peters and Mrs. Mickels and family were Monday afternoon visitors of Mrs. Buz Nye.

Mr. and Mrs. Vern Williams of Kenewick were weekend guests of Mr. and Mrs. Jess Thornton. All visited in Lewiston on Saturday with Mr. and Mrs. Willis Thornton and family and Mr. and Mrs. Ray Thornton in Peck Saturday afternoon with Mr. and Mrs. Keith Thornton and were Saturday overnite guests of Mr. and Mrs. Alan Madalen and family, Orofino and visited Mr. and Mrs. George Baugh, Orofino.

Mr. and Mrs. Andy Dreps, Lewiston were Sunday dinner guests of Mr. and Mrs. Herman Johnson.

Mr. and Mrs. Roy Craig were Sunday guests of Mr. and Mrs. George Baugh, Orofino.

Mrs. Lloyd Craig and Mrs. J. T. Wadford were Wednesday afternoon visitors of Mrs. Charles Hoffman and Mrs. Ben Hoffman.

Mr. and Mrs. Bob Henrikson and family were Wednesday supper guests of Mr. and Mrs. Gordon Peters. Mr. and Mrs. Wilbur Corkill were Thursday evening visitors.

Mrs. Charles Hoffman was a Monday visitor of Mrs. Alle Larson.

Mr. and Mrs. Harold Larson are visiting in California. They took Mrs. George Larson of Georgetown, Calif., home after spending sometime here visiting them and other relatives.

Mr. and Mrs. Vern Williams, Mrs. Jess Thornton, were Sunday morning visitors of Mr. and Mrs. Lloyd Craig. Mr. and Mrs. Chas. Craig, Lewiston, were Sunday afternoon visitors. Mr. and Mrs. Manning Onstott, Kendrick, were Sunday evening visitors.

Mr. and Mrs. Bill Weyen fished at Lake Pend Oreille over the weekend.

Mr. and Mrs. Leonard Wolff and Ernest Helmgartner took a sight-seeing trip up around Gold Hill on Sunday. Reported seeing lots of deer.

Emil and Harold Siffow visited their brother Marvin Siffow at Gritman Hospital in Moscow on Sunday.

Mr. and Mrs. Homer Parks and Mr. and Mrs. Leonard Wolff and Mr. Otto Schmidt enjoyed a drive up to Dworshak dam and Dent on Saturday and had dinner at Konkelville.

Mrs. Lloyd Craig, Mrs. J. T. Wadford and Mrs. Jess Thornton were Friday dinner guests of Mr. and Mrs. George Baugh, Orofino.

Mr. and Mrs. Leonard Wolff were Saturday evening visitors of Mr. and Mrs. John Wilson.

A government for the people must depend for its success on the intelligence, the morality the justice, and the interest of the people themselves. — Grover Cleveland.

As are families, so is society.—Wm. M. Thayer

SEE US FOR

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

PHIL JOHNS
PHONE 276-3142 JULIAETTA

CONWAY'S

Refrigeration Service
& APPLIANCE REPAIR

Call JULIAETTA 276-8041

BURT'S CAFE

Ted and Jean Fey Kendrick, Idaho

SATURDAY NIGHT SPECIAL
SEAFOOD PLATE

OPEN 7 DAYS A WEEK

OPEN MONDAYS

Starting January 10th

Lil will be in on Mondays and
Eva in on Tuesdays . . .

Wednesday to Satur. Both Eva and Lil
For Appointments Call — 289-4027

Lil's Beauty Nook

Kendrick, Idaho

9 a. m. to 5 p. m. 6 days a week

ATTENTION HOMEOWNERS!

Because of the number of inquiries after the recent high wind damage, we are consolidating a carload order of roofing products. Place your order now to assure proper color selection . . . either composition shingles or roll roofing. WE WILL NOT BE UNDERSOLD!

Abrams Hardware

Kendrick, Idaho Phone 289-4051

COLD WEATHER MEANS DANGER

... If You Aren't Prepared For It !!

Cold Weather Is the Time When You Drive With Windows Rolled Up. A Faulty Muffler Could Make Your Car a Death Trap . . . Why Take a Chance? Stop in This Week and Let Us Make Certain Your Car or Truck Is WINTER SAFE !!

- Mufflers
- Tail Pipes
- Wind Shield Wipers
- Lights
- Cooling Systems

DEPENDABLE STANDARD HEATING OIL

... the best there is

Call 289-5711 for Service

Kendrick Garage Co., Inc.

WE DELIVER PHONE 289-5711

GOING OUT OF BUSINESS SALE !!

STITCH n' KNIT SHOP — KENDRICK

Saturday, March 25
From 9 to 5

All Notions — 1/2 Price
All Red Heart Yarn — \$1.00

SURE WE'RE OPEN — Come See Us

Knotty Pine Inn

JULIAETTA, IDAHO

WEEK DAY SCHEDULE
OPEN 7:00 A. M. — 1:00 A. M.
Steam Table Off at 6:00 p. m. — Grill Off at 10:00 p. m.

OPEN WEEKENDS UNTIL ?

We Have A Daily Noon Special
—We Are Here To Serve You—