

Mountain Pine Beetle Damage Shows Locally

The mountain pine beetle, a small, black insect capable of destroying lodgepole and ponderosa pine trees is now beginning to cause concern in the Kendrick-Juliaetta area said Fire Warden Richard Benjamin.

"If you look back on the hill between Juliaetta and Kendrick, you can see some of the trees that have already been killed by the beetles", Benjamin said.

Lodgepole pine is a dominant tree on some 60 million acres of land in the Western United States and Canada. It contributes to the scenic quality of many landscapes, borders hundreds of campsites and trails, helps protect vital watersheds, and is an increasingly important source of lumber and other forest products.

The mountain pine beetle is always present in lodgepole forests. Evidence indicates an infestation existed in the Horse Creek Drainage of Utah Territory over 180 years ago, long before the white man began to explore the Wasatch Mountains. When beetle numbers are relatively small, the quarter-inch, black insect and lodgepole trees coexist rather peacefully, but during beetle population explosion, which can occur every 20 to 40 years in a given area, hordes of beetles destroy the forest.

Beetles kill ponderosa pine, an important source of timber, as well as lodgepole. Epidemic beetle outbreaks now are occurring in forests ranging from the Black Hills of South Dakota to California. In "normal" years, the beetle kills millions of trees, but during an epidemic a single National Forest may lose more than a million trees a year.

Infestations can balloon at alarming rates. A Forest Service survey during a major buildup in '63 showed that one infected tree produced enough beetle to kill six more trees. In the Rocky Mountain States, the beetle destroys more than 5.5 billion board feet of lodgepole and ponderosa pine timber every year.

Trillite Year

Attacking beetles leave telltale sawdust in bark crevices or on the ground at the base of a tree. A few weeks after entry, fungi carried by the beetles stain wood blue just beneath the bark. This is a certain indication

that the tree has been attacked and killed.

Tree needles begin to fade as early as 3 to 4 weeks after an attack but the change from healthy green to deep reddish-brown usually is not noticeable until the spring following attack. Needles drop off the tree within 2 or 3 years after the attack.

Mountain pine beetles may attack individual, scattered trees but more often entire groups of trees are killed. Unchecked, group infestations can expand with each new beetle generation, and eventually large areas may suffer extreme losses of forest cover.

The flight period lasts from late summer to early fall. Mating occurs after the female bores into the tree. Eggs hatch into small grubs, and the grubs begin to feed on the tree's phloem before hibernating for the winter. Phloem is a complex layer of living wood just beneath the bark through which ingredients of a tree's food supply are transmitted.

In spring, the grubs resume feeding and grow into pupae. By midsummer, new adults emerge from the now-dend tree and fly to living trees to launch a new 12-month beetle life cycle.

Research has shown that, in addition to the number and distribution of large diameter lodgepole phloem thickness is very important to beetles. If the phloem is thicker than one-thirtieth inch, beetles can reproduce in numbers sufficient to kill several trees. In thinner phloem, they do not thrive, and in many cases populations decrease.

The specific site of a stand of trees also is important. Beetle survival is much greater at lower-elevation sites. Beetles are less able to withstand the harsh environments at high elevations. Many other factors also influence the amount of loss caused by a mountain pine beetle infestation.

Using data accumulated over the past 14 years on beetle behavior, infestations, and control attempts, scientists at the Intermountain Forest and Range Experiment Station have developed a model of beetle population interaction with lodgepole pine stands. They also have prepared some preliminary management strategies to deal more effectively with the insect.

The Beetle at Work

Forest Service scientists and co-operators have conducted extensive research to better understand the pine beetle's lifestyle and relationship to lodgepole pine. The results show that as significant threat will continue, but that effective control measures are possible.

Studies indicate that few lodgepole pine stands in the Intermountain and Northern Rocky Mountain areas are safe from the beetle. Depending upon the characteristics of sites, from 44 to 80 percent of lodgepole stands have experienced or will experience an epidemic. Usually, an epidemic lasts from 6 to 8 years.

Unfortunately, the pine beetle attacks the most healthy, vigorous trees in a lodge pole stand. Because beetles strongly prefer larger diameter trees, losses range from 1 per cent of 4-inch diameter lodgepole to 87 per cent of trees with 6-inch or larger diameters.

When adult beetles seek new, green trees in which to mate, they search for images of large dark objects against a light background. This searching behavior helps beetle populations expand, simply because the insects find larger trees with the greatest food supplies.

Control Methods

Natural enemies of the beetle woodpeckers and several insects, become more numerous when beetle populations are high. They do not, however, provide effective control by themselves.

What about chemical controls? Studies of chemically sprayed and unsprayed infestation areas show that the beetle moved through both types of tree stands in a similar manner, killing about the same amount of lodgepole. Once an epidemic is underway, the physical difficulties of properly applying chemicals often prevent man from gaining on losses caused by the expanding insect population.

In mountain country, the difficulties include steep terrain and lack of access. Finding experienced control personnel, or training new personnel, and the sheer number of infestations often make it nearly impossible to start chemical control programs effectively.

One control possibility is to remove trees before they reach vulnerable sizes, thus eliminating or reducing the potential for beetle epidemics. Because beetle behavior is so closely tied to food supply—large diameter trees with thick phloem—logging the proper trees in a stand would reduce the food supply before the beetle becomes excessively active within the stand.

An estimated 60 percent of all emerging adult beetles come from infested trees 12 inches or larger in diameter, and 89 percent of emerging adults come from trees with 10-inch or larger diameters. Maintaining stands of lodgepole pine with trees no larger than 10 inches in diameter should restrict successful brood production and lessen epidemic potential. Managing lodgepole pine in this manner also should provide a continuous supply of timber, forest cover for recreation and watershed protection purposes, and sound wildlife habitat.

Although scientists have developed basic knowledge of beetle biology and general control techniques, there is a great need to integrate beetle control strategies into forest management practices. Existing techniques and knowledge should be perfected through experimentation and testing.

"Golden Sunset" Senior To Meet January 12

The "Golden Sunset" senior citizens will meet January 12 at 1:30 p.m. in the Kendrick Fraternal Temple.

The afternoon will be a fun time with games, visiting and refreshments.

All area senior citizens are most cordially welcome. Come, bring a friend or two and enjoy the afternoon.

Dale Wolff Suffers Broken Ankle In Sledding Accident

Dale Wolff, 12-year-old son of Mr. and Mrs. Walter Wolff, suffered a green stick fracture to his left leg while sledding riding at his home Sunday afternoon.

He was taken to Troy where his leg was placed in a cast. Dale's Christmas vacation received an unexpected extension.

NAME OMITTED

The name of Ollie Nichols of Clarkston was omitted from the list of survivors of Arthur Morgan, who recently passed away. Mrs. Nichols was his sister.

Local News of Juliaetta

By Alice Hanson

Mr. and Mrs. Earl Arndt visited with Arley Allen's New Year's morning. They came to watch the Rose Parade.

New Year's day dinner guests of the Allens were Mr. and Mrs. Wayne Darby of Moscow, Mr. and Mrs. Art Forster, Mr. and Mrs. Clarence Alexander, Mr. and Mrs. Marion Souders and sons, Jim and Miles, and Miss Kathy Greenwell of Genesee. Lisa Foster was an afternoon visitor. Mr. and Mrs. Elmer Cuddy and Kelly were also dinner guests.

Mr. and Mrs. Bill Boone and David of Walla Walla, Wash., visited over the weekend with Mr. and Mrs. Fred Clemenhagen.

Jamie, Steven and Patty Lohman, children of Mr. and Mrs. Fred Lohman, were guests of the Bill Swan family in St. Maries for four days.

Mr. and Mrs. Mark Picotte and Duane and Melissa Eggers of Lolo, Mont., were guests of Mrs. Gussie Eggers the past week. They brought Denny Eggers home after he had spent several days visiting them.

New Arrivals

Mr. and Mrs. Monte Wing of Astoria, Oregon, are the proud parents of a baby girl born to them December 30. The little miss weighed 7 lbs. 6 oz. and has been named Theresa Marie. Paternal grandparents are Mr. and Mrs. Joe Wing and maternal grandparents are Mr. and Mrs. Ray Sams of Kamiah.

Mr. and Mrs. Leroy Gentry and daughters traveled to Kellogg to visit her parents, Mr. and Mrs. Bob Emmingham, over the weekend.

Weekend guests of Mrs. Adaline Jassman were Mr. and Mrs. Melvin Marshall and family of Wetpelt.

Mr. and Mrs. Clark Woods and sons traveled to Welsch over the weekend to visit Nina's parents, Dr. and Mrs. O. A. Boyer.

New Year's day guests of Mrs. Marge Whitlum and Sheryl were Mrs. Ralph Otto and children of Lewiston.

Genesee Council Approves City Budget; Councilmen Sworn-In at Monday Meeting

The January 5th meeting of the City Council was called to order by Mayor L. W. Sorensen at 8:00 p. m. Minutes of December 10th meeting were read and approved as amended. January bills were approved by the old council.

City Clerk Martinez administered the Oath of Office to the following newly elected councilmen: Leonard Singhose, Walter L. Moden, Jr., Jerry Linehan, and O. Stan Merrill. Leonard H. Singhose was elected president of the council, to act in the Mayor's capacity in the absence of the Mayor.

Mayor Sorensen appointed councilmen to the following positions: Merrill: Police/Fire Commissioner; Moden: Streets Commissioner; Singhose: Water & Sewer Commissioner; Linehan: Parks & Recreation Commissioner.

Building permits approved for Don Springer to demolish the old Emmett residence. Lance Anderson to enclose yard w/pole fence.

Mobile Home Park License approved and issued to Clinton Hermann.

Public hearing was held on HUD grant applications: Water grant pre-application has been submitted. Grant application is to complete the new water line in the alley between Chestnut and Walnut streets. Application amount \$31,000.

Leon Danielson, president of the Genesee Civic Association; William Browning, commander of Bielenberg-Schooler American Legion Post and

with a self-addressed, stamped envelope and those who receive these questionnaires are asked to complete and return them within ten days.

The questionnaires were mailed out by random sampling and if anyone wishes to fill one out and did not receive it, they may call Mr. Morton at the school (289-4214) or Mrs. Ted Meyer (289-4087) who is chairman of the assessment committee.

Student Needs Assessment Queries Mailed

Questionnaires concerning the Student Needs Assessment for the Juliaetta Elementary School were mailed out to 20% of the households in J. E. School District 283, it was reported this week.

This is another method the Needs Assessment committee is using to gain information and public opinion regarding the curriculum and needs at the school.

The questionnaires will be supplied

Stationed In Alaska

Dan Brown, who is stationed with the Air Force in Alaska, would like to hear from friends. His address is: Sgt. Daniel K. Brown, PSC Box 426, APO Seattle, WA 98736.

Methodist Women To Meet Jan. 15

The Women's Society of the United Methodist Church will meet Thursday afternoon at 1:30, January 15, at the home of Mrs. Eula Miller with Mrs. Marvin Long co-hostess.

The Gazette-News

VOL. 86

KENDRICK AND GENESEE, LATAH COUNTY, IDAHO

THURSDAY, JANUARY 8, 1976

NO. 2

Idaho State Library
325 West State St.
Boise, Idaho 83702

Engines Rebuilt

Jim Allen is shown above with one of the Briggs & Stratton engines the Senior Class rebuilt and repainted in their Vo-Ag class.

Carla Emery Moved To Spokane Hospital For Further Tests

Carla Emery was transferred Monday from Gritman hospital in Moscow to Sacred Heart Hospital in Spokane where she will undergo further tests in an attempt to diagnose an illness that has troubled her for the past five weeks.

Mrs. Emery was on a promotional tour of the country for her "Old Fashioned Recipe Book" when she was stricken in northern Illinois with what first appeared to be a heart condition. Later testing failed to confirm this and she was allowed to return to her farm home on American Ridge, shortly before Christmas.

Carla rested at her home for some time and then was admitted to the Moscow Hospital for tests. She has remained at Moscow since then but when she didn't respond to treatment properly and tests failed to pinpoint the exact nature of her illness, it was decided to transfer her to Spokane for further testing.

Until such time as Carla is able to resume her schedule of activities, plans for upcoming projects such as her radio show and summer plans for the School of Country Living, are being held in abeyance.

Late word from Mike Emery, who is with his wife in Spokane, called the Livingroom Mimeographer and reported that the first tests all proved negative. He told the office that others will be made and added that Carla might be at Sacred Heart a while longer undergoing therapy.

Genesee Council Approves City Budget; Councilmen Sworn-In at Monday Meeting

The January 5th meeting of the City Council was called to order by Mayor L. W. Sorensen at 8:00 p. m. Minutes of December 10th meeting were read and approved as amended. January bills were approved by the old council.

City Clerk Martinez administered the Oath of Office to the following newly elected councilmen: Leonard Singhose, Walter L. Moden, Jr., Jerry Linehan, and O. Stan Merrill. Leonard H. Singhose was elected president of the council, to act in the Mayor's capacity in the absence of the Mayor.

Mayor Sorensen appointed councilmen to the following positions: Merrill: Police/Fire Commissioner; Moden: Streets Commissioner; Singhose: Water & Sewer Commissioner; Linehan: Parks & Recreation Commissioner.

Building permits approved for Don Springer to demolish the old Emmett residence. Lance Anderson to enclose yard w/pole fence.

Mobile Home Park License approved and issued to Clinton Hermann.

Public hearing was held on HUD grant applications: Water grant pre-application has been submitted. Grant application is to complete the new water line in the alley between Chestnut and Walnut streets. Application amount \$31,000.

Leon Danielson, president of the Genesee Civic Association; William Browning, commander of Bielenberg-Schooler American Legion Post and

with a self-addressed, stamped envelope and those who receive these questionnaires are asked to complete and return them within ten days.

The questionnaires were mailed out by random sampling and if anyone wishes to fill one out and did not receive it, they may call Mr. Morton at the school (289-4214) or Mrs. Ted Meyer (289-4087) who is chairman of the assessment committee.

Tiger Varsity Squad In Action Friday Night

After a holiday lay-off Coach Bill LaMunyan returns his Kendrick High Tigers to the basketball wars as they host the visiting Timberline Spartans Friday night. Timberline holds an earlier decision over the Tigers, but KHS is expected to give a better accounting of themselves now that some injuries are healed.

Both Tim Eichner and Paul Hutcherson are recovering from ankle injuries and only Doug Craig is still on the doubtful list because of a back injury. LaMunyan said Tuesday morning that Craig may be lost for the season, but he was still optimistic about the Tigers chances for the remainder of the season.

Special Meeting for Genesee Senior Citizens January 9

A special meeting of the Gay Nines group will be held January 9th in the Legion building at 2:00 P. M. Eunice Erickson and Ray Davis of Lewiston will be present to explain the advantages and benefits of belonging to the organization.

On Dec. 31, 33 senior citizens traveled by Greyhound bus to Spokane to attend the 2 p. m. performance of the Ice Capades. Following the performance, a dinner was enjoyed at the Chuck Wagon, arriving home about 9:30 p. m.

Senior Citizen Bus Goes To Moscow Tuesday

The Senior Citizen bus will make its monthly run to Moscow Tuesday, January 13. The schedule is as follows:

Juliaetta City Hall—Leave 8:45 a.m.
Burt's Cafe, Kendrick—Lv. 9:00
Busy Corner Cafe, Deary—Lv. 9:36
Troy Lutheran Church—Lv. 10:01
Arrive Moscow Hotel—10:25
Leave Moscow Hotel 2:00 p.m.
For information or reservations call Ruth Hoffman 289-4871 or Lillian Pitken, Troy 835-4661.

Square Dance Lessons

There will be beginning square dance lessons held Wednesday, January 14, at 8:00 p.m. in the Juliaetta Elementary gym. This will be the last chance to take advantage of this opportunity for unless there is enough response to the offer they will be discontinued. So let's have a good turnout.

Supplemental Reading Council Meeting Jan. 12

The parent-teacher council of the Supplemental Reading Program will meet Monday, January 12 at 7:00 p. m. at the Juliaetta Elementary School.

All parents with children participating in the supplemental reading groups are urged to be in attendance at this important session.

KHS Freshmen Blast Timberline 46-25 Monday

Coach Dick Ruark's Kendrick Freshman basketball team took its fourth win in five starts Monday night when Timberline came down and was defeated 46-25.

Kendrick wasted no time in taking control of the contest, running up 9 unanswered points in the first quarter before the visiting team could get a point on the board. Kendrick led 14-4 at the end of the first period and was never headed. The little Tigers had control of the situation 26-16 at the half.

Ed Pea led a hustling defense that held Timberline to just 10 field goals and the front three of Ken Warner, David Heppner and Steve Gustafson completely dominated both the offensive and defensive boards to contribute to the win.

Ken Warner's 14 points were high for both teams, Dave Heppner and Ed Pea each put in 10 points, Steve Gustafson 7, Brett Gertje and Kevin Harris each 2 and Pat May 1.

Robert Thomas scored 9 points for Timberline.

Kendrick put the game on ice in the final quarter of playing scoring 13 points while holding the Timberline team to just 3.

Thursday the 8th graders and Frosh will go up to Pocatello for a two-game series with the Loggers with the first game beginning at 6:30.

Juliaetta Council Appointments Made

Paul Gravelle was officially administered the oath of office of mayor of the City of Juliaetta by his retiring predecessor Harold Freeman Tuesday night at the regular meeting of the Juliaetta council.

Also taking a seat on the council for the first time was Eldon (Jody) Fey. Other members of the council are L. C. (Lude) Groseclose, Gene Taylor, and Art Boe.

Gravelle re-appointed Taylor Street Commissioner; Boe, Building and Zoning Commissioner; Groseclose, Water Commissioner, and named Fey as Commissioner of Safety, Parks, and Recreation, which includes supervision of the fire and police departments.

The council passed a resolution naming outgoing Mayor Harold Freeman as chairman of the Sewer Committee. The city is presently in the process of installing a sewage collection and treatment system and it was felt that Freeman, with his knowledge and experience of the project, would be the logical man to continue to oversee the project. Other members of the committee are Gene Taylor and Lude Groseclose.

Taylor was also elected president of the council and will act as mayor in the absence of Gravelle.

Gravelle noted that the next regular meeting of the council and engineers concerning the sewer will be next Wednesday evening, January 14. These meetings are used to review the progress of the work and approve monthly expenditures as required by law.

The council also approved an interim budget of \$20,000.00 which will carry the city through until March 31 when the final budget for 1976 is prepared and approved according to Idaho law.

CDA Card Parties

The first in a series of CDA sponsored card parties was held Sunday evening at Parish Hall. Four tables of bridge were played and seven of pinochle. Bridge prizes were won by Elsie Linehan and Martin Stout and pinochle prizes were won by Bobbi Bennett and Roy Johann. The door prize was won by Father Dohman. The next party will be next Sunday at 7:30 p. m.

Senior Ball Saturday

The Senior Class has chosen 'Stairway to the Stars' as the theme of its annual Senior Ball to be held Saturday, January 10 from 8:00 p. m. to 12:00 p. m. at the Kendrick High School gymnasium.

Prices are \$2.00 for singles and \$3 for couples. Music will be furnished by "Night Flight".

I. S. F. G. C. To Meet In Lewiston Jan. 12

The Clearwater District of Idaho State Federation of Garden Clubs Judges Council will meet Monday, January 12 at 10:00 at the First Federal Savings and Loan Association meeting room on Train Road in the Lewiston Orchards. Members are asked to bring a sack lunch.

Stationed In Alaska

Dan Brown, who is stationed with the Air Force in Alaska, would like to hear from friends. His address is: Sgt. Daniel K. Brown, PSC Box 426, APO Seattle, WA 98736.

Methodist Women To Meet Jan. 15

The Women's Society of the United Methodist Church will meet Thursday afternoon at 1:30, January 15, at the home of Mrs. Eula Miller with Mrs. Marvin Long co-hostess.

Sunday Storms Bring Snow

The second heavy snowstorm of the winter season swept across the region early Sunday morning, dropping almost a half-foot of snow in Kendrick and Genesee. This is the most snow the area has received since the heavy storm immediately following Thanksgiving weekend.

Despite the large amount of snow the temperatures remained around the freezing level or slightly above. The result of this was a quick melting of much of the snow and slush and water on streets and sidewalks. Travel conditions were reported poor in many sections.

Little moisture fell Monday but early Tuesday morning the snow began again and added another inch or more to what was already on the ground.

Up in Genesee and vicinity the new snow was whipped along by moderate to strong winds and caused drifting. Schools in Colton were closed by the wind and snow, but remained open in Genesee and Kendrick.

Several of the grades in the area were in poor traveling condition Tuesday morning. Several vehicles had trouble on the Southwick grade and Fix Ridge grade was snow covered and slick.

Lots of Moisture—

December rainfall on American Ridge totaled 3.48 inches it was reported Tuesday by Dick Benscoter, who maintains the figures for the Soil Conservation Service.

Almost all of the December moisture came in the form of rain. There was heavy snow late in November but this melted within a few days and there was little more of the snow until this past Sunday.

Even more moisture was recorded by Charlie Bower up on Big Bear Ridge, who reported his total for the month of December was 4.06 inches.

Evergreen Friendship Club

The Evergreen Friendship Club will meet Thursday, January 15 at 1:30 at the home of Mrs. Delores Polunsky at Juliaetta with Mrs. Vicki Benscoter as co-hostess.

New Councilmen Seated This Week

Members of the city councils of Genesee, Kendrick and Juliaetta who were elected in November, were sworn into office and began serving their terms this week.

In Juliaetta Paul Gravelle was sworn in as mayor, replacing Harold Freeman, who had served four years and did not seek re-election. Coming in as councilmen were Jody Fey and Lude Groseclose.

Groseclose was elected to the council in November although he was already a member, being appointed by Mayor Freeman to replace Fred Clemenhagen who resigned.

In Kendrick John Deobald will be ending an eight-year career on the council and will be replaced by Jerry Brown. Wayne Harris, who was elected in November, is already a member of the council.

Monday evening in Genesee, Stan Merrill became that town's freshman council member as he was sworn into office with other re-elected councilmen, Walt Moden, Leonard Singhose, and Jerry Linehan. Singhose will also be president of the council.

KENDRICK-JULIAETTA SCHOOL LUNCH MENUS

- Thursday, January 8—**
Chili Con Carne with Beans
Cabbage and Apple Slaw with Celery Seed Dressing
Fruit Plate
Cinnamon Knots
½ pint Milk
- Thursday, January 9—**
Oven Fried Chicken
Mashed Potatoes & Gravy
Cranberry Jello Salad
Rolls and Butter
½ pint Milk
- Monday, January 12—**
Grilled Cheese Sandwich
Turkey Vegetable Soup
Apple Sauce
Fruit Bar
½ pint Milk
- Tuesday, January 13—**
Weiners and Sauer Kraut
Baked Potatoes with Butter
Sweet Pickle
Battered Whole Wheat Bread
Unbaked Cookie
½ pint Milk
- Wednesday, January 14—**
Pizza
Green Salad with Thousand Island Dressing
Glazed Carrots
Fruit Cup
Chocolate Cake
½ pint Milk

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 83537 and Genesee, Idaho 83832, Latah County, under Act of Congress of March, 1959...

Juno L. Roth and William A. Roth, Publishers
William A. Roth, Editor
Mrs. James Cuddy, News Editor

Genesee—Telephone 285-1313 Kendrick—Telephone 289-5731
Subscription Rates: \$4.00 per year In State — \$4.50 Out of State

Advertising Rates Given Upon Application

Local News Of Genesee

Mrs. Edna Magee returned home Wednesday after spending the Christmas holidays in Portland visiting her daughter, Mrs. Melvin Wetzel and family and in Sunnyside with her son, Fred and his family.

Mr. and Mrs. Everett Robinson attended the funeral of their niece, Mrs. Eugene Rouse in Spokane Friday. Mrs. Tina Jacobs was a New Year's dinner guest of Mr. and Mrs. Bob Jacobs and family.

Mr. and Mrs. Ozzie Kanikbeberg were New Year's Eve guests of Mr. and Mrs. Howard Hill in Viola. Mr. and Mrs. George Whitted and Mr. and Mrs. Gerald Moen and son of Flier were New Year's Day dinner guests of Mr. and Mrs. Bill Robinson and son Ray.

Mr. and Mrs. Everett Robinson were New Year's Eve guests of Mr. and Mrs. Joe Kalafus. Mr. and Mrs. Estil Caruhin, Mrs. Irma Bennett of Lewiston, Mrs. Don Jain and Mrs. Denis Jain of Bovill surprised Mrs. Helen Pleiman of Bovill with a birthday party on her 88th birthday, Saturday afternoon in Bovill.

Mr. and Mrs. Tom Boyd, Jeff, Tracy, Lisa, Ken Iverson, Tamara Adkins and Frank Stanek returned home from McCall where they had spent the past week skiing. Charles Baumgartner spent the New Year's holidays in Seattle visiting his son Maury and family.

Mr. and Mrs. Everett Jones of Auburn, Washington were houseguests of his sister and husband Mr. and Mrs. Gwyn Anderson and Mr. and Mrs. Howard Broemeling over the recent holidays.

Mr. and Mrs. Gary Nebelsack and family of Colton were New Year's Day dinner guests of his parents, Mr. and Mrs. Jack Nebelsack. Mr. and Mrs. Dick Scharnhorst and Bruce and her father, Raleigh Hampton, Clarkston, spent the holidays with family and friends in Boise, Kimberly, Eden, Twin Falls and McCall.

Christmas Eve, Mr. Hampton, Bruce, Holly McDonald of Eden and Mr. and Mrs. Fred Struchen and children of Shoshone, were guests of Mr. and Mrs. Robert Scharnhorst in Kimberly. Mr. and Mrs. Dick Scharnhorst, who were houseguests of their son Jim and his wife Linda of Boise were dinner guests of Mr. and Mrs. Royce Fuhrman and children of Emmett.

Mr. and Mrs. Royce Fuhrman and children of Emmett; Mr. and Mrs. Robert Scharnhorst and Kevin, Kimberly; Mr. and Mrs. Dick Scharnhorst and Bruce, Genesee; Holly McDonald, Eden and Raleigh Hampton, Clarkston were Christmas dinner guests in the Jim Scharnhorst home in Boise.

The James Scharnhorst recently moved into a new home in Boise. Mr. and Mrs. David Airhart of Boise and Steve Airhart of Twin Falls were evening callers.

Mr. and Mrs. Robert Scharnhorst moved into a new home in Boise. Mr. and Mrs. Dick Scharnhorst and Bruce and Mrs. Mike Gott and daughter, were Sunday breakfast guests of Mr. and Mrs. Don McDonald, Brad and Holly of Eden. Other visitors were Mr. and Mrs. Neal Gross and Mrs. Ethel McDonald. The Scharnhorst also vis-

ited with the Charles Airharts of Twin Falls and Linda Airhart of Boise. They asked to be remembered to their Genesee friends.

Mr. and Mrs. Glen Baumgartner returned Monday after spending a week at Mt. Angel visiting Mrs. Fred Baumgartner and Mr. and Mrs. J. A. VanCleet.

New Year day dinner guests of Mr. and Mrs. Don Linehan were Mr. and Mrs. Alfred Hasfurther and Mr. and Mrs. Wilson Eason.

Happy Valley Club Meets Jan. 12
The Happy Valley Club will hold their annual meeting and election of officers on January 13 with Mrs. Leon Danielson.

Mr. and Mrs. Ed Flerchinger and family returned to their home in Kodiak, Alaska Thursday after spending a month here visiting his mother, Mrs. Henry Flerchinger and other relatives and friends.

Mrs. Don Ahles Honored With Pink and Blue Shower
Mrs. Ed Jutte and Mrs. Ella Herman were co-hostesses at a pink and blue shower in the latter's home on Monday afternoon honoring Mrs. Donald Ahles. Guests were Mrs. Ahles's neighbors. The Ahles family live in the Mrs. Frances Fickens house which they recently purchased.

Curtis Hermann left Saturday from Spokane to attend the Naval Academy at Annapolis, Md. following a visit with his parents, Mr. and Mrs. Phil Hermann.

Mr. and Mrs. Russell Zenner and children were New Year dinner guests of her parents, Mr. and Mrs. LeRoy Harris.

Mr. and Mrs. Al Zenner attended the Bowlerama tournament in Moscow New Years Eve. Mrs. Clifford Hermann were an afternoon visitor of the Zenners on New Year's day.

Mr. and Mrs. Leigh Morrison and daughter, Erin spent the Christmas holidays with her mother, Mrs. Carlos Dingman in Medford, Ore. From there they traveled to Chilo, Calif. to spend New Year's with friends.

On the return trip they visited at Hood River, Ore. with his sister-in-law, Clair Adams, returning home Saturday.

J. P. Zenner held an annual dinner for his children and their families on Dec. 27th at St. Stanislaus hall in Lewiston. Hostesses were Mrs. Lawrence Wells of Uniontown and Mrs. Leland Guettinger of Pullman. Grandchildren living in other states were unable to attend.

Mr. and Mrs. Ed Jutte and Mr. and Mrs. Jack Nebelsack were New Year Day afternoon and evening guests of Mr. and Mrs. Carl Simons.

Mr. and Mrs. Wm. Haxton, Sr. were Monday evening supper guests of Mr. and Mrs. Everett Robinson. Mrs. Wm. M. Tierney entertained in her home during the holidays her four children, their families and friends.

C. G. Club Meets Jan. 16
The C. G. Club will meet in the home of Mrs. Kent Broemeling on January 16th at 2 p. m. All members are urged to attend.

Mr. and Mrs. Forrest Durbin and Miss Edna Durbin of Moscow returned Friday after spending the

Genesee Valley News Genesee Schools—

The Vernon Peterson family spent the weekend in Spokane with the Bernie Hermann family.

New Year dinner guests of Mr. and Mrs. Leon Danielson were Mr. and Mrs. Oscar Danielson, Mrs. Gladys Danielson and Mrs. Gladys Libberg.

Mr. and Mrs. Levi Roseboe were New Year day guests of the Helmer Roseboe family in Pullman. Mrs. Jo DePell of Twin Falls and Fred DePell of Boise have returned to their respective homes after spending the holidays with their parents, Mr. and Mrs. Wm. DePell.

Mr. and Mrs. Jay Nelson and children were New Year day guests of the Laverne Anderson family. Guests of Mr. and Mrs. Charles Olenberg and family New Year's Eve were Mr. and Mrs. Delois Olenberg, Mr. and Mrs. Alan Olenberg, Jose Urnueña, and Mr. and Mrs. Loretta Nicks of Moscow. Mr. and Mrs. Delois Olenberg and Lohide were New Year day dinner guests of the Neil Olenbergs in Moscow.

Sunday coffee guests of Mrs. Louis Mayer were Mrs. Ruth Nasval, Mrs. Esther Crane, Mrs. Hella Nebeker and Ronald, of Troy; Mrs. Kate Sipple and Mrs. Anna Karp of Moscow. Tuesday guests of Mrs. Mayer were Mr. and Mrs. Emt Peterson, Jackie, Kim and Nikola and Mrs. Terry Deminy. Mr. and Mrs. Ralph Bielenberg and Kimberly were New Year guests of her mother.

The Genesee School board will hold its regular monthly meeting January 12th at 1:30 p. m. in the superintendent's office. Items on the agenda will be Affirmative Action discussion, Budget, 1976-77 budget, decide about a new bus. Report on approval of Title I and Title IV-E funds.

Mrs. Lary Gee, first grade teacher at Genesee, was selected to serve on a state committee to develop a Safety Education Curriculum for the State Department of Education. Mrs. Gee will fly to Boise this week for the committee work.

Mrs. Lester Diehl, second grade teacher was selected by the State Department to become a Right to Read, Reading Director. Mrs. Diehl will be trained by the State Department by attending a work shop this winter and summer school this summer.

The first semester of school will end the 15th of January. Mrs. Iana England will attend a one-day Regional Arts Conference to be held in Moscow February 18th. This conference will consist of exploring and discussing quality art experiences for Idaho children.

January School Activities
Jan. 8: Fresh and Jr. Hi BB at Troy
Jan. 10: Varsity BB vs Prairie, H
Jan. 12: Fresh & Jr. Hi BB vs Fossil, H
Jan. 14: Varsity BB vs Lapwai, H
Jan. 15: Fresh BB vs Sacajawea, H
Jan. 16: Varsity BB at Clearwater V
Jan. 17: Senior Ball
Jan. 19: Jr. Hi BB vs Lapwai, H
Jan. 20: Varsity BB vs Kendrick, H
Jan. 22: Fresh & Jr. Hi BB vs Kendrick, H
Jan. 23: Varsity BB at Prairie
Jan. 24: Bulldog Soccer Club Spangolotti field in multi-purpose room
Jan. 25: Fresh & Jr. Hi BB at Deary
Jan. 27: Varsity BB at Troy
Jan. 28: Fresh & Jr. Hi BB vs Troy, H
Jan. 30: Varsity BB vs Timberline, H

LEGAL NOTICE

NOTICE OF BUDGET HEARING

NOTICE IS HEREBY GIVEN that the City Council of the City of Genesee, Idaho, has prepared an estimate of the probable amount of money necessary for all purposes to be raised in said city by tax levy, income from water rents or other sources during the fiscal year beginning on the first day of January, 1976, and ending on the thirty-first day of December, 1976 and that said estimate of expenditures is itemized and classified for different objects and purposes as follows:

Table with 2 columns: Item, Amount. Includes General Government (\$11,400.00), Law Enforcement (\$14,900.00), Fire Department (\$5,700.00), Street Department (\$16,294.00), Parks & Rec. Dept. (\$3,700.00), Auxiliary Expenses (\$16,600.00), Water & Sewer Dept. (\$22,671.00), Solid Waste (\$8,820.00), Capital Outlay (\$4,000.00), Debt Service (\$7,714.00), Tax Anticipation Notes (\$8,175.00). TOTAL: \$120,054.00

The entire revenue of the City of Genesee, Idaho for the fiscal year ending on the thirty-first day of December, 1975 for all purposes and from all sources was \$120,450.76.

PUBLIC NOTICE IS HEREBY GIVEN that the above expenditures estimated by the City Council of the City of Genesee, Idaho, will be publicly reviewed pursuant to Section 50-1002 of the Idaho Code at a public hearing to be held on Monday, January 19th, 1976, at 8:00 P. M. in the City Hall of the City of Genesee, Idaho, at which time and place the Mayor and Council will hear and consider objections and protests to the passage of an annual appropriation bill pursuant to and in accordance with the foregoing estimate.

Made by order of the Mayor and Council of the City of Genesee, Idaho, this fifth day of January, 1976. MICHAEL MARTINEZ, Mayor / Michael Martinez, City Clerk pub. January 7, 14, 1976

Working without a pension plan?
I am the local representative for Genesee's Memorials of Lewiston. Our monuments and markers are of the finest granite including the Rock of Ages stones. Satisfaction guaranteed.

Joe Kalafus
GENESEE
Local Rep. Phone 285-1208

Working without a pension plan?
Now working people not currently covered by a pension plan can invest in a tax-deductible and tax-deferred Individual Retirement Annuity (IRA).

You get a tax break today—and retirement security tomorrow. Talk it over with me. You'll get much more than paperwork, because... With us, you're family.

—Write—
ROBERT E. KAUFMAN, FIO
12119 E. 22nd Phone 924-4088
Spokane, Wash. 99206
—Serving This Area 15 Years—

Lutheran Brotherhood
Fraternal insurance for Lutherans

Ice Safety

Thin ice can turn a winter fishing trip into a disaster, but there are some precautions ice fishermen can take to prevent a cold swim in the middle of January.

—Check the ice thickness close to shore. Cut a hole close to shore and if the ice is less than 2 inches thick, don't go farther out on the lake. —Cool of ice gives a hint about how safe it is. A clear, blue color is safest. If a green tint is showing, that's a sign of weak ice. —Always ice fish with a buddy. A fall through or on the ice means you will need some help quickly. —Two inches of ice will support 1 person on foot; 3 inches a group in single file; 7 1/2 inches a car or snow mobile; 8 inches, 2 1/2 tons; 10 inches, 3 1/2 tons; and 12 inches, 5 tons (all weights are gross).

—Ice cannot be expected to hold as much weight during alternate cold and mild weather spells. If ice is soft or slushy, it has to be twice as thick to hold the weight. —Any vehicle on the ice should move slowly. Speed creates pressure and causes ice waves that can break the ice in front of the vehicle. —When heading on ice slushy, be sure there is adequate ventilation. —Folston fumes are given off by all heaters except those that use oxygen as fuel.

Late Seasons
Although duck hunting in Idaho closes Sunday January 11, an upland game bird season does remain open until January 18.

Hun, chukar, and quail hunting continues in the Selkirk River drainage in Adams, Idaho, Lewis, Nez Perce & Valley counties down to the mouth of Sheep Creek.

The same season closing date applies to the Snake River drainage from Bannock Dam down to the Tammany Creek south of Lemhi, and John's Creek drainage above the Lake near Grangeville are regulated.

Cottontail and pygmy rabbit season remains open through February.

Advertising helps you live BETTER! 1976

Advertising helps you live BETTER! 1976

Advertising helps you live BETTER! 1976

North Idaho Farm Bureau Insurance
INTRODUCES Steve Keeler
SERVING Juliaella, Kendrick and surrounding Areas
Contact Today For Complete Insurance Counseling
Specializing In Tax Shelters and Estate Planning
Call: 882-1531 — Office, 746-3796 — Office, 882-8285 — Home

PLEASE NOTICE
WE WILL CLOSE AT NOON ON SATURDAYS
Beginning Saturday, January 10
The Electric Shop
"Where the Service Is"
Phone 285-3121 Genesee, Idaho

GENESEE MEATS
CUSTOM BUTCHERING AND PROCESSING
—Beef and Pork—
Smoked Pork Sausage a Specialty
MARLON CALLAHAN — Owner
PHONE 285-1321 DAY OR NIGHT

CO-OP
PHONE US
MAIN OFFICE FEED MILL 285-1141
LUMBER & OIL 285-1222
SEED PLANT 285-1422
WAREHOUSE CO.
GENESEE, IDAHO 83832
GRAIN PRICES
WHEAT, per bushel, \$ 3.40
FEED BARLEY, per ton, \$ 83.00
MALTING BARLEY, per ton, \$ 98.00
OATS, per ton, \$ 88.00
STOP IN AND PICK UP YOUR FREE 1976 CALENDAR
We Stock GTA Dog Food

Custom Slaughtering
By Appointment
HOURS — 8 a. m. to 5 p. m.
Mondays through Fridays
We Will Accept Farm Butchered Beef and Pork For Processing
BENDELS MEATS
Troy, Idaho Phone 835-2341

BROWER-WANN MEMORIAL
Kermit Malcom, President -- Marsh Harwick, Mgr.
Simple, Dignified Funeral Services
New Building — Pleasant Surroundings
Phone 743-4578 Lewiston, Idaho

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

Card of Thanks
My sincere thanks to all for the cards, flowers, gifts, inquiries and visits I received while I was in the hospital and since returning home. A special thank you for the Christmas cards you sent. Your thoughtfulness and kindness helped make my stay in the hospital more pleasant and cheery.
Mrs. Ramona Rice

holidays in Boise visiting their son, Robert and wife and in Denver with their son-in-law and daughter, Mr. and Mrs. Dick Markell and Kim. David Durbin of Galeto, Calif. also joined them for the holidays.

Mr. and Mrs. Larry Fish and sons, Eric and Casey of Hartford, Conn.; Dr. and Mrs. Gary Rice and Pamela, Eric and Lori Ann of Yakima and Mr. and Mrs. Robert Rice and Susan and Robert of Spokane who were called to Moscow by the serious illness of their mother, Mrs. El Rice, have all returned to their homes after spending the holidays with their parents. Larry is Project Manager of Combustion Nuclear Power System in Hartford; Gary is office head of Planning and Management System at Yakima Valley College, and Robert is assistant manager of the new J. C. Penney Store in Spokane. In talking with Mrs. Rice over the weekend, she stated she was feeling real well and would enjoy hearing from old friends and neighbors.

Father Wm. Kaschmitter of Mt. View, Calif. and Mr. and Mrs. Ed Rouse of Cottonwood were Saturday visitors of his niece and husband, Mr. and Mrs. Lawrence Broemeling and family. Later in the day the Broemelings took him to Pomeroy to visit another sister.

Mr. and Mrs. Glen Baumgartner took their son, David to Spokane where he flew to Ft. Walden Beach, Florida after spending the holidays here. Jim Baumgartner returned to Corvallis, Ore. to resume his studies.

Gathering at the Don Springer home on New Year's Eve for a crab feed were Mr. and Mrs. Kenneth Ahern; Mr. and Mrs. Robert Borgen, Kim and Pat; Mr. and Mrs. Wade Hampton, Lisa and Sarah. Mrs. Kate Baumgartner and the Wade Hampton family were New Year's dinner guests. The Kenneth Aherns were Friday evening dinner guests.

**IT HAPPENED
WAY BACK WHEN**

Genesee News 25 Years Ago

Dale Carhuhn, son of Mr. and Mrs. Estil Carhuhn who was home for a 10-day leave, cut his time short here to proceed to Los Angeles and enter a navy radio school. He was enlisted for 3 years which was to terminate next May but he re-enlisted to accept the opportunity for advancement as a navy radioman by attending the school.

Mr. and Mrs. John Brommeling returned home Tuesday after being away since December 10.

Louise Odenborg is confined to his home with the mumps.

At a district CYF meeting held in Nezperce last Thursday and Friday, Rae Abern is elected dis. president for the ensuing year.

About 60 attended the Luther League pot luck dinner and Christmas party at the Valley church on Thursday evening.

Genesee News 50 Years Ago

Smolts have placed a fine new Butter-Kist popcorn machine in their confectionery.

The local hotel has again passed into new hands. W. C. Ericson who has owned that hotel for the past year, having on Saturday last traded the property to Jesse C. Campbell of Spokane for Spokane property.

The son and daughter of Mr. and Mrs. Arthur Howe have the scarlet fever in light form.

A very pretty little birthday party was given at the home of Mr. and Mrs. D. W. Abern on Wed. eve, Dec. 23 from 4:30 to 7:30 in honor of their son, Kenneth. Those present were: Ruth Alice Vanouck, Jeanette and Eunice Rader, Mildred Curran, Gail Sampson, Howard Blume, Donald Springer, Bert Wishard, Tommy Herman, Ormand Hickman and Danny and Kenneth Abern.

Legends of Sleepy Hollow— Frank Klemm enjoyed Saturday evening at the Ebel home playing pinocle. Frank was batching a few days last week and looks very ill these days. Everybody is hoping for a quick recovery. This happened at the John Khusa home. Sleepy Hollow school is having a new beaver board ceiling put on this week. Isaac Isakson hauled 3 loads of hogs to town Tues.

Sumatt Charley and Jesse Cloverdale with the aid of Fred and Ed Taylor and Hugo Gehrke butchered several hogs Monday.

Rumrock News— Lew Jain is visiting at the Clearwater ranch. Ole Archibald is kept busy making head cheese and cleaning pigs feet. Roy Huffman is working the roads in the Curran neighborhood.

LOCAL SELF-GOVERNMENT

The concept of local self-government and local control over local affairs is an ingrained and desirable part of our American governmental system. Each year we hear our state politicians exclaim their belief in and support for "local control." But local control in Idaho is a myth. It doesn't exist and it never has existed.

Local self-government and local control over local affairs exists when local citizens, through their local governments, have the authority and the revenue-raising capacity to take care of their own local problems and needs without having to secure the approval of state and/or federal officials. Idaho local citizens and their local governments do not have that authority and that revenue-raising capacity. The absence of this authority and revenue-raising capacity leads to loss of local control over local affairs as the state or federal government steps in to solve local problems that local governments cannot solve because they lack the authority or funds to cope with them.

The time has come for our state politicians to stop talking about local control and to start doing something to see that local self-government becomes a reality. We need stronger local government, not stronger state and federal governments.

North Idaho Farm Bureau

Insurance

INTRODUCES
Steve Keeler

SERVING
Juliaetta, Kendrick
and Surrounding Areas

Contact Today For
Complete Insurance

Counseling

Specializing In Tax Shelters
and Estate Planning

Call:
882-1531 — Office
746-3796 — Office
882-8285 — Home

HYPOLYCEMIA

A condition which is quite rare, hypoglycemia (low blood sugar), frequently blamed for a wide range of discomforts for which it is not responsible, observes the IMA.

Hypoglycemia has taken the place of much of a group of psychosomatic illnesses of 14 to 20 years ago as a medical fad. Dr. Rachmiel L. Levine, Executive Medical Director of the City of Hope Medical Center, Duarte, California, wrote in a recent issue of the Journal of the American Medical Association.

"It is undoubtedly very attractive and satisfying to believe in one plausible and scientific biological explanation for feelings of fatigue, weakness, dizzy spells and exhaustion," he said.

"This set of symptoms is such a common affliction of mankind that it begs for an explanation in terms of an easily understood chemical change in the body. The modern concept is to blame it all on the low blood sugar levels."

Low blood sugar can cause these symptoms but so can many other health problems. It has become common to treat 'hypoglycemia' with injections of adrenal cortical extracts, he said. Such extracts, said Dr. Levine, may have a placebo effect, but they are mainly helpful in producing better incomes for the manufacturers and dispensers.

"In reality, the syndrome (low blood sugar) as a cause of disability in the adult is rare, and the proper diagnosis can only be made by modern hormonal assays and tests."

There's a sign on the 12 million ton Hoover Dam which reads: "Government property—Do Not Move."

NO TWO CHILDREN ARE ALIKE

No two children are alike and parents should become unduly concerned when one walks and talks earlier, notes the IMA.

There are, however, general mileposts in a child's development:

- 1 month—Can lift chin off table.
- 2 months—Can lift chest off table.
- 3 months—Reaches for objects with out success.
- 4 months—Can sit with support.
- 5 months—Can sit on lap and grasp small objects.
- 6 months—Can sit in high chair and grasp dangling object.
- 7 months—Can sit alone.
- 8 months—Can stand with help.
- 9 months—Can stand by holding on to furniture.
- 10 months—Can creep.
- 11 months—Can walk if led by one hand.
- 12 months—Can pull up and stand with help of furniture.
- 13 months—Can climb a few stairs.
- 14 months—Can stand alone.

IRS PROVIDES FREE TAX ASSISTANCE TO LOW-INCOME AND ELDERLY

The Lewiston office of the Internal Revenue Service is seeking volunteers to help low income and elderly persons prepare their tax returns. The program, Volunteer Income Tax Assistance (VITA), was established seven years ago to help taxpayers who cannot afford the cost of a professional return preparer but still need help in filing their return.

The volunteers will be provided with training by IRS personnel in the preparation of relatively simple tax returns. Training will run January 12 through 16 from 6:30 until 9:30 p. m. at the Lewiston IRS office, 1618 Idaho Street.

Any individual or organization interested in helping with VITA should

15 months—Can walk alone.
If a child is ahead of this schedule or behind it, there is no cause for unwarranted pride or pessimism. Remember—no 2 children are alike.

Insurance:

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

R. E. Magnuson Agency
Phone 289-4271 Kendrick, Idaho

MARVIN TROUT

your
LOCAL FORD
Representative

We have in Stock
F-750's and F-600's—1, 2 & 3/4
4x4's and 2-Wheel Drives

HOFF FORD

16017-21st St. Ph. 746-2391
Home Phone 833-3911

WE DELIVER

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

MOBIL TIRES — BATTERIES

—CLOSED ALL DAY SATURDAYS—

M. F. HEDLER

Representing The
MOBIL OIL CORPORATION
KENDRICK, IDAHO

Phone 289-4061 Residence 276-3131

P&Z COMMISSION WILL MEET JANUARY 12

The Planning and Zoning Commission of Genesee will meet Monday, January 12, 1976 at 7:30 p. m. in the city hall at Genesee, Idaho. Agenda

telephone Elaine Boston at 743-6591 in the Lewiston Internal Revenue Service office.

Free income tax assistance is also available in the Taxpayer Service Station of the Lewiston office.

items for the meeting include a public discussion of Genesee's HUD applications for a water improvement project and senior citizen's center project, and development of the city's zoning ordinance. The public is welcome and encouraged to attend.

Dissent in a free society is like the cultivation of the crops in the field. A little agitation promotes growth; too much destroys the roots.

COW POKES By Ace Reid

"I'll take this one! It's such a nice print!"

It's an ill wind that doesn't blow some good — but it's a breeze to open a checking account at First Bank of Troy. Paying by check is a business-like way to handle your money.

FIRST BANK OF TROY

TROY - - - - - IDAHO

The Farmer's Slice.

He gets the revenue from about 3 slices in a loaf of 18 slices. So very little of the retail food prices you pay gets back to the farmer.

In fact, there is only about 5 1/2¢ worth of wheat in a 35¢ one pound loaf.* Much of the cost for bread goes for other things. Packaging, shipping and the middlemen between the farmer and the supermarket shelf. Added all up it accounts for 85% of the retail price.

On products with a high degree of processing, farmers receive very little of the retail cost. Even if wheat farmers gave their wheat away, a loaf of bread still would cost 29 1/2 cents.

The farmer's slice. It's not as big as it once was.

*Based on \$3.65 per bushel average cost on August 15, 1975

Idaho Wheat Commission
Idaho Bean Commission
Suite M, Owyhee Plaza, Boise

The Idaho farmer. You need him. He needs you.

HEART DISEASE, ULCERS AND STROKES

It is not necessary for businessmen who reach the management level to have heart disease, ulcers and stroke ailments commonly associated with

executives. Further, these ailments are by no means limited to executives. They can affect almost anyone. A few suggestions offered by the Idaho Medical Association to help

executives preserve their health can be readily applied to most Americans. Watch your weight. Strenuous diets usually are not necessary. Just eat less.

For exercise, golf is fine if you enjoy it. If you get upset over every missed stroke and lose your temper, brisk walks will serve just as well, perhaps better.

Take real vacations with time to relax and unwind. An occasional day or two won't do. Smoke less. Better still, stop smok-

ing if you can. There is no doubt that smoking is not good for you. Cut down or stop drinking. Two cocktails before dinner might be one too many. One might be too many for some people.

Get plenty of sleep without the use of drugs, if possible. Leave business worries at the office.

Folks never understand the folks they hate.—James Russell Lowell

"Mr. Farmer"

CHECK WITH US BEFORE SELLING YOUR
**WHEAT - FEED BARLEY - MALTING
BARLEY - PEAS & LENTILS**

We have our own Trucks to haul Farm Storage.

WE ARE HERE TO SERVE YOU.

Markets are available daily 8:00 a. m. to 5:0 p. m.

Coast Trading Co., Inc.

LEWISTON, IDAHO

Phone 746-0174

**ELEPHANT BRAND
Fertilizers**

For Spring Fertilizers

—USE—

SPECIAL TRUCK PRICES

Kendrick Rochdale Co.

KENDRICK, IDAHO

PHONE 289-4961

ASSEMBLY OF GOD CHURCH
Kendrick, Idaho
Cophas A. Peoples, Pastor
Telephone 289-4590

Sunday School 9:45
Morning Worship 11:00
Young people's Meet. 6:20 p. m.
Evening Worship 7:30
Bible Study and Prayer Wednesdays
at 7:30 p. m.

JULIAETTA COMM. CHURCH
Juliaetta, Idaho
Worship Service 9:00 a. m.
Vern Burlicson, Lay Speaker

ST. MATTHEW'S CATHOLIC
Southwick, Idaho
Father Francis Hebert, Pastor
Mass, Saturdays 4:00 p. m.

KENDRICK UNITED METHODIST
Kendrick, Idaho
Steven Caskey, Pastor
Telephone 289-4427
Worship Service 11:00
Church School 11:45-12:30
Youth Choir 6:45
Youth Group (MYF) 7:30

LUTHERAN CHURCH
Theo Meeks, Pastor
Zion Lutheran — Juliaetta
Worship Service 9:30 a. m.
Cameroon Emmanuel Lutheran
Sunday School 9:45
Worship Service 10:45
Women's Bible Study 2nd Wednesday
of each month at 1:30 p. m.

**CHURCH OF JESUS CHRIST
OF LATTER DAY SAINTS**
Meeting at the Seventh-Day
Adventist Church — Juliaetta
Priesthood Meet. 9:00 a. m.
Sunday School 10:30

CHURCH OF THE NAZARENE
Juliaetta, Idaho
Pastor Rick Steen
Telephone 276-3640 or 276-3641
Sunday School 9:45 a. m.
Morning Worship 11:00 a. m.
Evening Worship 6:00 p. m.
Mid-Week Service
Wednesdays 7:00 p. m.

SEVENTH DAY ADVENTIST
Juliaetta, Idaho
Pastor Kenneth Swanson, Troy
Sabbath School 2:00
Church Services 3:00

It is twice as hard to crush a half-truth as a whole lie.—Austin O'Malley

Advertising
helps you
live BETTER for LESS!

VASSAR - RAWLS

Funeral Home

141 - 9th St.
LEWISTON, IDAHO

Dial 743-6541

Myers
The Name That
Works For You.

We sell Myers
... famous Submersible Pumps
Including SG
and S2G models
... the only pumps with the
original 3-year
warranty!

DEAN'S ELECTRIC

Kendrick, Idaho
CALL 289-5480

For Electrical Installation
—FREE ESTIMATES—
On both Pump Installation and
All Types Electrical Wiring
24-Hour Service

Earn interest
compounded
continuously
from day of
deposit to day
of withdrawal

**With Passbook Savings
at First Security Bank**

At First Security our compounded continuous interest program on passbook savings works for you all the time—but continuously.

By compounding your interest continuously, the rate of 5% per annum yields 5.13% per annum, when both principal and interest are left for a full year. Accounts are insured to \$40,000, of course.

You can add to or withdraw from your account at will. Your money earns from Day One. And, all the time it's on deposit, it has earned interest from continuous compounding. You can also make deposits by mail and transfer arrangements between checking and savings accounts are available.

Come in now and start your money working for you everyday
at—

First Security Bank

First Security Bank of Idaho, National Association.

Member F.D.I.C.

FEY BROS. REPAIR

AT THE OLD MILL SITE WEST OF
Kendrick
MAJOR OVERHAULS
(Diesels & Gas)
TUNE-UPS

Phone 289-4177 — Roy & Harlan Fey

TRACE ELEMENTS
Iron
Zinc
Cobalt
Manganese
Magnesium
Iodine
Copper
Calcium

**VITAMINS
OTHER NUTRIENTS**
Biotin
Choline
Inositol
Lecithin
Pantoic Acid
Vitamin B₁₂
Vitamin C
Vitamin E
Vitamin K

MOLASSES
Palatable
Feed Dressing
Growth Factors
Trace Mineral

PHOSPHOROUS
Feed Supplement
PROTEINS
Inhibited Urea
Natural Proteins
Amino Acids
Easy handling

Our liquid PMS releases nitrogen slower
more continuously

NORTHWEST PMS

P. O. Box 88 — Asotin, Wash.

Lee Earl

Area Sales Manager

Technical Services Ration Formulation Analysis
Phone (509) 243-4312

Local News of Kendrick

Mr. and Mrs. Richard Abrams spent from Thursday until Saturday in Spokane. They were joined there by Mr. and Mrs. Bill Blewett.

New Year's Day dinner guest of Mr. and Mrs. Dick Cuddy was Arnie Cuddy.

Mr. and Mrs. Ed Dammarell joined other members of their family at the home of Mr. and Mrs. Donald Johns and family Thursday. Guests enjoying the buffet dinner were Mr. and Mrs. Frank Dammarell of Snoqualmie, Mr. and Mrs. John Branting and family, Steve Benedict and son, Mr. and Mrs. Clinton Benedict and son and Bill Dammarell and Vernon all of Lewiston.

Wednesday afternoon visitors of Mr. and Mrs. Robert Draper were Mr. and Mrs. Lester Crocker and Mrs. Roy Craig.

Mr. and Mrs. E. M. White were Thursday dinner guests of Mr. and Mrs. Harvey Dale at Lewiston in honor of grandson Carey Dale's 17th birthday.

Mr. and Mrs. Manning Onstott enjoyed the Ice Capades in Spokane and were guests in the home of Manning's sister, Margorie Hansen the week following Christmas.

Sunday dinner guests of Mr. and Mrs. William Rogers were Mr. and Mrs. Marvin Vincent and Mr. and Mrs. Rick Rogers and family.

Mr. and Mrs. Bob Hansen and Mr. and Mrs. Wes Henderson of Deary were New Year's Eve visitors of Mr. and Mrs. Howard Braden.

Mr. and Mrs. Marion Rowden spent Saturday afternoon visiting in the home of Mr. and Mrs. John Hall and

family then all enjoyed dinner out that evening.

New Year's eve dinner guests of Mr. and Mrs. Pat Morey and family were Mr. and Mrs. Mike Richardson of Lewiston and Kathryn Morey of Moscow. The evening was spent playing cards.

Mr. and Mrs. Howard Hoffman drove to Spokane Thursday to take Ruth's mother, Mrs. Opal Deidrich, to the plane to return home after spending the holidays here.

Mr. and Mrs. Pat Morey and family were New Year's Day dinner guests of Mr. and Mrs. Ward Helton.

Mr. and Mrs. Bill Blewett and Mr. and Mrs. Tom Rowden enjoyed New Year's Eve dinner at a restaurant in Lewiston and then attended house parties at the homes of Mr. and Mrs. Larry Slichter, Mr. and Mrs. Mike Callihan and Mr. and Mrs. Ron Lee.

Mr. and Mrs. Frank Dammarell of Snoqualmie were weekend visitors in the home of Mr. and Mrs. Ed Dammarell.

Mr. and Mrs. Manning Onstott were Sunday dinner guests of Mr. and Mrs. W. D. Miller and family at Lewiston. Mr. and Mrs. Mike Miller and Jon Miller were also there.

Mr. and Mrs. Art Foster were New Year's Day dinner guests of Mr. and Mrs. Arley Allen at Juliaetta.

New Year's Eve dinner guests of Mr. and Mrs. Bill White were Mr. and Mrs. Frankie Benscoter.

Mr. and Mrs. Mel Carlson of Boise were Monday morning callers of Mr. and Mrs. Manning Onstott. The Onstotts then attended a noon banquet for the Soil Conservation supervisors of Latah County held at the Mark IV restaurant in Moscow.

Eric Souders spent a few days over the holidays visiting in the home of his grandparents, Mr. and Mrs. A. O. Kanikkeberg, returning home to

Craigmont with Mr. and Mrs. Bob Smith Friday.

Mr. and Mrs. Dick Bewett were New Year's Day dinner guests of Mr. and Mrs. Don Holmes at Pullman.

Mr. and Mrs. Bob Callison and family and Rev. and Mrs. Steve Caskey enjoyed lunch and a day of sleigh riding at the Dean Brocke home on Sunday.

Friday afternoon visitors of Mr. and Mrs. Ross Armitage were Mr. and Mrs. Clarence Piftner of Cottonwood.

Mr. and Mrs. Ed Nelson were in Moscow Monday visiting friends and neighbors who are at Paradise Villa. They called on Ida Wendt, Meta Wegner, Lena Boack and Mrs. Henry Braummer who celebrated her 80th birthday Sunday.

Friday evening supper guests of Mr. and Mrs. Dean Brocke were Mr. and Mrs. Doug Harris and boys and Mr. and Mrs. Dale Fry.

Mr. and Mrs. Manning Onstott and Mr. and Mrs. Gary Browning and family helped Roy Glenn celebrate his birthday New Year's day with coffee and cake served by Mabel Glenn.

Saturday callers of Mrs. Sue Craig were Mr. and Mrs. Ron Craig and Farron, Lewiston, and Neal Craig.

Mr. and Mrs. Robin Magnuson and family arrived at the Bob Magnuson home for supper Saturday evening returning from a trip to California.

Rev. and Mrs. Steve Caskey spent from Dec. 31 to January 2 in Spokane.

Mr. and Mrs. Don Jensen and family and Mamie Weber were New Year's day dinner guests of Mr. and Mrs. Ed Brown.

Mr. and Mrs. Dean Brocke were New Year's eve dinner guests of Mr. and Mrs. Bob Callison; then all enjoyed the VFW dance.

Saturday dinner guests of Mr. and Mrs. Ross Armitage were Mr. and Mrs. Ben Westendahl.

Gizelle Magnuson left for Eureka, Mont., Tuesday to visit with friends over school vacation.

Mr. and Mrs. Dean Brocke were Thursday evening visitors of Mr. and Mrs. Dale Siffow.

Sunday dinner guests of Mr. and Mrs. John Wilson and Ada Cain were Mr. and Mrs. Bob Wilson and sons of Clarkia.

Area Manpower Planning Board Meetings Jan. 13

The Area II Manpower Planning Board will hold its regular monthly meeting on January 13, 1976 at 10:00 a.m. in Room 2, Mechanical-Technical Building, Lewis-Clark State College, Lewiston. Included on the agenda will be a report by Mona Hubentral concerning the State Manpower Planning and Services Council meeting held in Boise January 7. The session will continue into the afternoon with a workshop on "The Process and Techniques of Manpower Planning." The afternoon session will be held in Room 37 of the Vocational classroom building. All sessions are open to the public.

CARD OF THANKS

We would like to express our deepest gratitude to our relatives, friends and neighbors for the kindness, help and undertaking we received following the death of our dear wife and mother. A special thank you goes to the Juliaetta-Kendrick Ambulance Service. We will always remember with grateful hearts, your wonderful kindnesses.

Elmer Lohman and family

Golden Rule News—

By Gayle Marek

Monday Mr. and Mrs. Russell Randall of Clarkston visited his grandmother Agatha Perkins.

Mrs. Julie Cooper, Cory and Agatha Perkins traveled to Lewiston Saturday.

Mr. and Mrs. Robert Simpson and family, Ahsahka, Ellen Jacobson and family, Clarkston, and Mrs. Julie Cooper and family were dinner guests of Agatha Perkins on New Year's.

Mr. and Mrs. Rinehardt Schroeder and family, Lenore, were supper guests of Mr. and Mrs. Albert Lawrence and family this week.

Wednesday Mr. and Mrs. Albert Lawrence and Stella McIver traveled to Lewiston.

Albert Lawrence and Bonnie journeyed to Orofino this week.

Sunday, Amy Lawrence attended a birthday party for Jim Peavey, Juliaetta.

Mr. and Mrs. Dean Watson and family were dinner guests of Dick

Conway Refrigeration Service

& APPLIANCE REPAIR
Call JULIAETTA 270-2641

WAYNE HARRIS Licensed Auctioneer

Auction Service — Commercial
Farm — Bankruptcies — Real Estate
COMMISSIONS FREE
Home: Phone Office
289-5891 — Kendrick — 289-4871

Hygrade Pork Shoulder — Smoked & water added
PICNICS lb. 79c

Stick Liver SAUSAGE, Hygrade, . . . lb. 79c
Bird Farm SAUSAGE, Rolls, . . . 12 oz \$1.19
TRY OUR OWN COUNTRY STYLE POTATO SAUSAGE
BACON, Armour Star, sliced, . . . 12 oz. \$1.29
HOT DOGS, Armour Star, . . . 24 oz. \$1.39
BUDDIG MEATS asstd. varieties, 3 oz. pkgs. . . 3 for \$1

Renuzit Solid Room Freshner, asstd. scents, . . . 43c
Maple Nut Rolls, 18 pk. WF, . . . 18 oz. \$1.25
SLICE OF LIFE BREAD, . . . 24 oz. loaf 61c
COFFEE, WF, reg. Elec. Perk, all-purp. . . 3 lbs. \$3.89
NOODLE RONI, Golden Grain, parmesan, . . . 15c
GRAPE JELLY, Kraft, . . . 18 oz. 65c
PRESERVES Smuckers Strawberry, . . . 18 oz. 87c
KETCHUP, Hunts, . . . 14 oz. 43c
TOMATO SAUCE, Hunts, . . . 15 oz. — 3 for \$1

ORANGES, Choice Navels, . . . lb. 15c
CARROTS, long crisp & tasty, . . . lb. 17c
MUSHROOMS, great for steaks & salads, . . . lb. 98c
GRAPEFRUIT, Arizona Whites, . . . 8 lb. 99c
CUCUMBERS, delicious for slicing, . . . 2 for 39c

SALE DAYS—JANUARY 8, 9 and 10, 1976

PHIL'S FOOD CITY

—Open Sundays Noon to 3—
Phil and Donna Heinen
Kendrick, Idaho

ICE CREAM

Western Family, Vanilla
Chocolate, Strawberry

1/2 gallon 83c

ZEE TOWELS

Assorted, Printed 120" ft.

2 rolls 88c

COMET CLEANSER

21 oz. 31c

MIRACLE WHIP

48 oz. \$1.35

Man Pleaser Dinners

Frozen Banquet Dinners
Chicken, Turkey, Salisbury, Steak

18 oz. asstd. 73c

WS LIQUID BLEACH

Gallon 49c

MACARONI & CHEESE

Mission Dinners—7 1/2 oz.

5 for \$1

LITTLE AUTO SHOP

Body and Fender Work
Truck and Tractor Cushions Rebuilt
Car Glass

Doc Little Kendrick, Idaho Phone 289-5837

WATCH FOR OUR JANUARY SALE AD NEXT WEEK

Braden's
Kendrick, Phone 289-5791
Howard and Glenora Braden

In The Produce Dept.

Sno-Boy Ruby Grapefruit, 8 for \$1.00
Apples, (Red & Gold Delicious, Winesap, Rome) . . . 5 lbs. \$1.00
Oranges, fresh Navels, . . . lb. 15c
Cauliflower, . . . head 49c

From The Grocery Dept.

KELLOGG'S SUGAR SNACKS, 18 oz. . . 89c
KAVA INSTANT COFFEE, 8 oz. . . \$2.79
FOLGER'S COFFEE, Regular or Drip, . . . 3 lb. \$4.39
WESTERN FAMILY COFFEE, . . . 2 lbs. \$2.59
POT-O-GOLD NOODLES, . . . 12 oz. 49c
VAN CAMP'S CHILLEE WEENEE, 7 3/4 oz. . . 3 for \$1.00
VAN CAMP'S BEANEE WEENEE, 7 3/4 oz. . . 3 for \$1.00
Jeno's DOUBLE PIZZA (cheese flavor) . . . 29 1/2 oz. 98c
Sweetheart Lime LIQUID DETERGENT, 22 oz. . . 49c
AJAX CLEANSER, Giant Size, . . . 39c

Morrell's Garlic Bologna, . . lb. 98c
Armour Star Hot Dogs, . . 12 oz. 59c
PORK STEAKS, . . . lb. 98c
PORK ROASTS, . . . lb. 89c
PICNIC HAMS, whole . . . lb. 79c

Blewett's GROCERY - MARKET

Phone 289-4921 Kendrick

Summer, Winter
Fall or Spring
Good Food
Will Always
Be Our Thing.

BURT'S CAFE
Kendrick
Ted, Phyllis and Helen

Kanyon Klub Meets Jan 14

The Kendrick Kanyon Klub will meet with Mrs. Ed Nelson Wednesday, January 14, at 1:30. Mrs. Viola Johns and Mrs. John Wilson are co-hostesses. Roll call will be "something new I've tried."

Commission Meets

Opening dates for 1976's big game seasons will be set January 27 when the Fish and Game Commission holds its quarterly meeting in Boise. The meeting begins at 9 a. m. January 27 in the Commission Room, 600 South Walnut, Boise. A public hearing is scheduled between 1:30 and 5 p. m. on the same day.

Some people are willing to do an honest day's work—only they want a week's pay for it.

Mabbott, Juliaetta, on Sunday. Saturday evening Mr. and Mrs. Forrest Brown joined Vlah Dodge, Lewiston, for an enjoyable evening at the Senior Citizen's dance held at the YWCA.

Kendrick Ceramic and Gift Shop

MON. — SAT., 11:00-6:00
Tuesday and Thursday
Evenings . . . 7:00 — 10:00 p. m.

John, Donna
and Lori Frary

Inez's Beauty Shop

—OPEN ALL DAY—
TUESDAY THRU SATURDAY
Evenings By Appointment

Phone 289-5371
Kendrick, Idaho

Join and Support The Tiger Booster Club

Looking Good . . .
. . . Feeling Good

No doubt about it — You'll feel better if you know you Look better. We can help you look better with a pretty, new hair styling. Call or stop in this week!

Lil's Beauty Nook

• for Appointment Call — 289-4027 •
Open 9 to 5 KENDRICK 5 Days a Week

WINTER NEEDS—

We Can Supply Them

TUNE-UP
SNOW TIRES
ANTI-FREEZE
BATTERIES
CHAINS
WINDSHIELD WIPERS

Kendrick Garage, Inc.

WE DELIVER PHONE 289-5711