

Mr. and Mrs. David Sandquist of Juliaetta announce the engagement of their daughter Eva Marie, to Mark Steven Moran, son of Mr. and Mrs. Butch Moran of Kendrick. The wedding will take place Sunday, December 20 at the Bethany Lutheran Church

on Big Bear Ridge at 2:00 p. m. Miss Sandquist is a graduate of Kendrick High School and is presently a student at Lewis-Clark State College in Lewiston. Mark is a 1978 graduate of Kendrick High School and is an employee of Western Crushing Co., Juliaetta.

Delegate Ruth White Reports on White House Conference on Aging at Wash., D. C.

The trip to the White House Conference on Aging was filled with delight, frustrations, prayers of thanks to God, that we were allowed to go and to return without major mishaps.

We flew from Spokane on Nov. 29, arriving back in Spokane Dec. 3. Beautifully smooth flying each way. With the aid of Jerry and Connie White and family we were able to make connections comfortably. Also spending a night with them before we left and again on returning.

The weather in Washington, D. C. was identical to Idaho Falls weather. Raining only one day, we were in luck, as a heavy coat was not needed too much.

The size of our home away from home at the Washington-Sheraton Hotel was 1550 rooms. Bill and I occupied a room on the fourth floor, next to the fire escape door. This was a blessing as an early morning fire in the hall on the first floor created much apprehension. However, with prompt action from the Fire Dept., the fire was extinguished quickly.

One of the highlights of the trip was meeting and enjoying visits with Lee Magnuson, formerly of Kendrick. Bringing Kendrick to Washington, D. C. filled all 3 of us with a warm comfortable feeling of being at home.

Bill visited the White House and a part of the Smithsonian Institute—then was a guest of Lee Magnuson at the Smithsonian for a very special lunch.

Touring Washington, D. C. on Sunday afternoon was another highlight. Our tour guide was well versed in his job—giving us a feeling of pride in our forefathers and glad we are Americans.

Delegates were from the 50 states and U. S. territories—most interesting and friendly people. Each with a common purpose in mind—to enact legislation, to not only help Seniors today, but to protect those of tomorrow along with dependents and those with disability needs.

Each State was allowed delegates and observers according to State population. The difference was—a delegate could vote and an observer could not vote. Idaho was allowed 12 delegates and 12 observers. Total delegates were 2200 plus 1200 observers and spouses, speakers and the chairmen.

The Idaho delegation, with coordinator Ross Bowman, Director, Idaho Office on Aging, stood firmly together on key resolutions. White House Conference on Aging was chaired by Constance Armitage, Associate Professor of Arts History, Wafford College, Spartanburg, S. Carolina, was most ably conducted. Also a very slight built lady, needless demonstrations were dispensed in a firm manner. (to this delegate demonstrations seemed to be a way of life to some.)

Senator Claude Pepper (D-Fla.), a young 81, gave a very exhilarating speech following the keynote speaker—Secretary Richard Schweiker. Other speakers were Sen. John Heinz (R-Pa.), Sen. Lawton Chiles (D-Fla) and Rep. Mathew J. Rinaldo (R-NJ), all members of the House Select Committee on Aging.

Fourteen different committees were on the agenda. All delegates were appointed to a committee before leaving home. I was placed on "Economic Well Being" which dealt with Social Security among other items. This committee was designated by the news media as the hot spot of the conference, therefore TV cameras and lights, news media of all categories were trying hard, sometimes too hard, to get their story first. I marveled at the "cool" of our chairman, Robt. Steele, Bank President and a former U. S. Representative from Connecticut. The TV lights were hard on eyes and brought the temperature of the room, along with spirited discussion, to a high heat.

The major resolution passed by the committee concerned Social Security. It called for keeping the financial integrity of Social Security intact. Other resolutions—such as a comprehensive policy to fight inflation was among the 48 resolutions introduced. Some passed and others were rejected. President Reagan spoke at the noon luncheon on Tuesday. The security was very tight. No announcement was made of his presence until just before the noon recess. His main topic was "Social Security can and will be saved", adding that, "After all, I'm a Senior too!"

(Note: I was interviewed on my reaction to his speech only to find out it would be aired in Georgia! Oh well, you can't have everything!) Frustrations and chaos by everyone during the first buffet served proved a need for management. Service was much better after that. The luncheons and dinners were great. The best of all was the banquet served at the Hilton Hotel. The banquet room was a huge oval-shaped room. Lighting and the public address system complimented the lovely room. The service was outstanding as 3400 seniors were served in 45 minutes. Buddy Ebsen, as master of ceremonies and Rex Allen and his band relaxed the crowd into a mel-low mood.

Politicians were there—some juggling the party policy, regardless of the lives of people. Demonstrators with placards and chanting tried to persuade delegates to think their way—to my knowledge the only thing they did was to create a dislike for infringing on our time! A thought: Aging does not begin at 65 years—it begins the day you are born!

Reflections on the White House Conference on Aging. Amid excitement and anticipation—listening to the President speak; attending well planned agendas; gaining respect for Senior Volunteers; having frustrations eased out; meeting interesting people; sharing the trip with my husband, Bill—this is a memorable occasion never to be forgotten.

Ruth A. White, Delegate, White House Conference on Aging—1981

Rebekah Card Parties Will Continue Saturday

The Rebekah card party was well attended last Saturday evening, so it was decided to hold another session this Saturday, Dec. 12 at 7:30.

The annual Christmas party will be held Friday, Dec. 13 at 7:30 p. m. Each one is asked to bring a gift for the gift exchange.

At the Saturday party ladies high was won by Eleanor Wegner and low by Alberta Turner. The men's high went to Worthan Rawson and low to Ben Cook. Pinocchio was won by Worthan Rawson and Betty Cowger took home the 5 9's.

Inter-Denominational Singpiration Dec. 13

The congregation of the Juliaetta Community Church will be the host Church for another inter-denominational 'Singpiration' Sunday evening, Dec. 13 at 8:00 p. m.

There will be congregational participation in the selection of the songs of faith and praise this evening and everyone in the Kendrick-Juliaetta area is invited to attend.

EVERGREEN FRIENDSHIP CLUB PARTY DECEMBER 17

The Evergreen Friendship Club will hold its annual Christmas Party and potluck luncheon Thursday, Dec. 17, at noon at the home of Mrs. Ellen Rowden.

Genesee

School Lunch Menu

Thursday, December 10	Chicken Fried Steak
Friday, December 11	Mashed Potatoes/Gravy
Saturday, December 12	Buttered Corn Cookie Milk
Sunday, December 13	Chili Cinnamon Rolls
Monday, December 14	Celery Sticks Fruit Milk
Tuesday, December 15	Fishwich Tator Tots
Wednesday, December 16	Vegetable Dippers Cake Milk
Thursday, December 17	Grilled Ham Cheese
Friday, December 18	Vegetable Soup Crackers
Saturday, December 19	Fruit Milk
Sunday, December 20	Tossed Salad
Monday, December 21	Green Beans Fruit Milk

Bill D. Magee, 37, Victim of Fire.

Funeral services for Bill Duane Magee, a popular and respected member of the Genesee community were held Friday afternoon at the Genesee Community Church. Bill lost his life early Tuesday morning, December 1, when fire of undetermined origin destroyed the small, three-room house where he lived. He was 37.

Bill was born March 2, 1944, to George and Edna Magee at Kendrick. The family moved to Genesee in 1950. He graduated from Genesee High School in 1962 where he was an outstanding football player.

In 1963, he enlisted in the U. S. Navy and served in the Vietnam War. He returned to Genesee after his discharge in 1967. He worked on a number of farms in the Genesee area and was also a long-time employee of the McGregor Co.'s Genesee plant.

Magee was a member and past Master of the Unity Lodge No. 32 A. F. & A. M. in Genesee, a member of the Bielenberg-Schooler Post 58, American Legion and the Genesee Community Church.

He is survived by his parents, George and Edna Magee at the family home in Lewiston. An older brother, James, preceded him in death.

Funeral services were held Friday, Dec. 4 at the Genesee Community Church with Roger Herndon, pastor of the church and Estel Carbuhn, officiating.

Music by Joan Stout. She sang "God Understands" and "No Tears in Heaven."

Palbearers were Jack Spangler, Bill Haxton, H. J. Hynes, Walter Menden, Don Bennett and Ray Griesser. Bielenberg-Schooler Post and Unity Lodge A. F. & A. M. conducted graveside services.

Interment Genesee City Cemetery. Memorials may be made to the Genesee Ambulance Fund or the Genesee American Legion.

Short's Funeral Chapel at Moscow was in charge of arrangements.

Our Hearts Are Heavy
The pall of sorrow cast over the Genesee community following the untimely passing of Bill Magee and the great number of people who crowded into the Genesee Community Church Friday to pay their last respects to this good man served to emphasize the esteem in which he was held by his friends and acquaintances.

The shock, the sorrow and the respect everyone in Genesee experienced following the terrible tragedy of last Tuesday was genuine and heartfelt. You had to know and understand Bill to realize this. You had to know what kind of a friend Bill was and understand the warmth and depth of his concern for others before you can understand our loss.

If you knew Bill Magee very well at all, you probably felt you owed him something. Not money. Bill wasn't rich in material things. He was rich in friendship, kindness, concern for others and respect for his fellowman. If you needed help in moving something, if you needed help with work, help in the Lodge, the Legion, or the Church, you only needed to find Bill Magee and you had your help. Now, Bill was no saint—it would be disrespectful to his memory to try to paint him as one. I believe, He was a big, powerful man with a tremendous zest for life and for living; he loved to party and have a good time and he was always warm and comfortable to be with. He had a sense of honor and fair play that could be a standard for any man.

Why Bill was taken from us we can never understand, but as Christians we must accept. Our hearts bleed for George and Edna whose grief must be beyond our imagination or comprehension. But they have one priceless gift: the knowledge that they brought two good, strong young men into the world. . . men who were respected, loved and who will be cherished in the memories of many friends for the many years to come. The Magee boys . . . Jim and Bill . . . I'm very proud I had the privilege to know them —Bill

Kendrick Masonic Lodge Elects Officers

Elected officers of Kendrick Lodge No. 26 A. F. & A. M. were installed at a meeting held Thursday, Dec. 3.

Officers for 1982 are Worshipful Master, Eugene Taylor; Senior Warden, Manning Ostnott; Jr. Warden, Robert Callison; treasurer, Floyd Helmgartner; secretary, Bud Holt; Senior Deacon, Dale Alexander; Jr. Deacon, Ray King; Marshall, James Reece; Chaplain, George Merrick; Senior Steward, Dave Clayton; Jr. Steward; Charles Taylor; Tyler, Elmo Eldridge.

Rich Gifts From Grandchildren

In my Christmas stocking each year Are tiny gifts that bring good cheer. School pictures in handmade folders, Carefully sewn crooked pot-holders; Precious colored stones, polished with care; Souvenirs of memories we share, Crayon colored shells from the shore—

Who could want for anything more? —Lucille Magnuson

CARD OF THANKS

I want to say thanks to my family and friends for their cards, flowers, visits and other thoughtful words and deeds while I was in the hospital and since returning home. All of this was truly appreciated. Thank you again. Leo Lohman

50p

Lester Z. Whaley, 86, Passed December 3

Lester Z. Whaley, 86, a resident of Juliaetta for the past 7½ years, died Wednesday morning, Dec. 2 at St. Joseph's Hospital in Lewiston of heart failure.

He was born on April 2, 1895, at Chehalis, Wash., the son of Albert and Irene Whaley. The family later moved to Summit, Idaho, where they lived for several years before moving to Fraser in 1906.

He was raised at Fraser and later farmed in the area on Lower Ford's Creek. He worked in the woods and at a creamery in Orofino. He also worked as bull cook at Bohl's Cabin, a Clearwater Timber Protective Association camp on the North Fork of the Clearwater. He retired in 1960.

He married Nellie May Eller McAvoy at Orofino on May 2, 1914. She died in 1971. He continued to live on the Ford's Creek Ranch until moving to Juliaetta in 1974.

He was a member of the Juliaetta Community Church. Survivors include a stepdaughter, Rose McAvoy of Juliaetta and a stepson, Howard McAvoy of Kellogg; a sister, Elizabeth Lytle of Lake Oswego, Oregon; three step-grandchildren, five step-great-grandchildren and three step-great-great grandchildren.

Services were held Saturday at Gilbert's Funeral Chapel in Orofino. Burial followed at the Fraser Cemetery.

Scouts Tell Kendrick Grange of National Jamboree

Kendrick Grange met in the Fraternal Temple Building Tuesday evening, Dec. 1 with Master Ross Armitage presiding.

Grace Ingle, Lecturer, introduced Rocky Smith and Robert Jones, the representatives from this area who attended the National Scout Jamboree last summer. Rocky told first of their trip, how they were chosen to go, of their practice for the Jamboree, and the different sports they competed in with other troops.

Robert told the route of their trip, boys they met and how they chartered a bus and toured Washington, D. C. They saw all the sights, toured the capital and other main points of interest. From Washington, D. C. they traveled to Philadelphia, Pa. There the Scouts also toured many points of interest such as the Liberty Bell, Independence Hall and some battlefields of the Revolutionary War.

Rocky then told of the Jamboree site setting up camp, etc. He informed the group of the work the Scouts did, described the campfires, also the fireworks. Entertainer Burl Ives attended the campfires and the Scouts enjoyed his visit. Leaving the Jamboree the two Scouts went to Baltimore, Maryland where they boarded a flight to Denver where they had a 5-hour layover. United Airlines paid for a motel for them to rest in and provided food. From Denver they traveled to Spokane and home.

Grace Ingle presented each Scout with token gifts. After the meeting adjourned and while the December serving committee was setting out lunch, the Scouts showed pictures and displayed their scrapbooks and answered questions.

Adele Weeks was elected to membership in the Grange. Frank Jacobson reported on the health of his wife, Virginia and also reported that Art Foster had the gout, Jim Watson told about the recent fire at the Jones home and their needs.

The charter was draped for our departed brother, Roy Fey. Pomona ask for donations for a sale Dec. 4 and 5th in Moscow. The Grange voted to donate money instead of articles.

Grace Ingle reminded the group that the 12th of December all members are being asked to turn in to make popcorn balls and decorate the hall (9:00 a. m.) for the joint Christmas Party of the Grange, Masons and Eastern Star. The Christmas party will be held at the Grange Hall at 2 p. m. Sunday, Dec. 13. Those attending are asked to bring a dozen cookies and a \$1 gift labeled for man, woman, or child. Roberta Manwaring, reporter.

KHS Christmas Concert Thursday, December 17

A Christmas Band and Choir concert will be held Thursday evening, December 17, at 7:30 p. m. in the Kendrick High School gymnasium. A variety of Christmas music featuring the Junior Band, High School Band, High School Choir and soloists will be performing.

The program is open to the public and free of charge. Please join the school for an evening of musical entertainment!

Second Printing of Dr. Christensen's Book

The second printing of Dr. Christensen's book, "The Life and Times of a Country Doctor" are off the press and available at Nellie's 2nd Hand Store, Phil's Food Center, Red Cross Pharmacy and Abrams Hardware. The price is \$5.00 each.

Junior League Caroling Party Saturday Night

The Junior Luther League Christmas Caroling party will be held Saturday evening, Dec. 12 from 6 to 9 p. m. The group will meet at the Cameron Church. Those attending are reminded to dress warmly.

CARD OF THANKS

We sincerely appreciate the many cards, flowers and acts of kindness shown us at the loss of our father and grandfather. 150tc The Darrell Manfull Family

Parsley Re-Elected to Highway Board; Genesee Fire Dist. Approves Truck Levy

Six elections occupied voters Monday afternoon as local highway, cemetery and fire districts chose commissioners for four-year terms and one tax issue was presented to the public.

South Latah Highway District had a three-way contest for the commissioner's position from Sub-District 3. Incumbent Jack Parsley was returned for another term over the opposition of Bill Wilson of Cedar Creek and Lester Holmes of Kendrick. This contest generated enough interest to attract 300 voters, an unusually heavy turnout for a highway election. The results were:

Jack Parsley 201
Bill Wilson 69
Lester Holmes 22

There were 146 votes cast in Kendrick with Parsley receiving 79, Wilson 52 and Holmes 14. Genesee cast

151 votes: Parsley 122, Wilson 17, and Holmes 8. There were a total of eight spoiled ballots.

Genesee Approves Tax Levy
Residents of the Genesee Rural Fire Protection District went to the polls Monday afternoon and demonstrated, once again, that a modern efficient fire department is a matter of pride and concern for them, as they approved a one-time, \$50,000, tax levy on the District to purchase a new fire truck. The vote was 111 for the levy with only 8 no votes cast. Kurt Blume was also elected to replace outgoing Fire Commissioner Phil Hermann, who did not seek re-election.

Nez-Tah Cemetery District
Two new commissioners were chosen for the Nez-Tah Cemetery District Monday. Unopposed on the ballot, Ludo Groseloc was elected to replace Floyd Helmgartner for Sub-District 1, and Derold Hazeltine was elected to replace Oscar Slind. Groseloc received 77 votes; Hazeltine polled 67.

Genesee Cemetery District
Laverne (Andy) Anderson, Genesee Valley farmer, was re-elected as commissioner from Sub-District 1 of the Genesee Community Cemetery Maintenance District. John Myers, Jr., was re-elected from Sub-District 2. Anderson polled 131 votes and Myers 137.

Potlatch Cemetery District
Voters within the boundaries of the Potlatch Cemetery District returned both incumbents in voting Monday at the Cameron Church. Bill Thornton was returned with 22 votes and Ted Meyers polled 20 votes. Leo Lohman is the hold-over commissioner.

Southwick-Potlatch Cemetery
Incumbent John Lettenmair received ten of the 13 votes cast for commissioner from Sub-District 3 of the Southwick-Potlatch Cemetery District. Arlie Armitage received 3 votes as a write-in. Jack Mustoe and Albert Lawrence are hold-over commissioners.

Local News Of Juliaetta

Vicki Witt, 276-4071
Alice Henson, 276-3381
Nina Woods, 276-4021

The Juliaetta Community church is enjoying with love and appreciation the Wurltzer organ presented to them by Mrs. Margaret Holliday who has been their faithful pianist for over 50 years.

The public is invited to a sing-spiration at the Community church at 6 p. m., December 13.

Bruce Giese, Shannon Prince and son, Jason were Sunday visitors of Bud and Alice Henson's. Frank and Elaine Groseloc and family enjoyed an evening dinner with their guests, Susan and Dale Alexander and children and Marnie Henson on Saturday evening.

Mrs. Verla Vincent and Mrs. Wilma Jones of Clarkston and their nephew, Muri Edgington of Seeki, Alaska were Thursday callers and dinner guests of Rufus and Anna Fairfield.

Burt's Cafe Under New Management

Burt's Cafe at Kendrick has new owners, Dick and Milly McEwen. The McEwens, formerly of Lake Tahoe, assumed ownership and management of Burt's Cafe from Mike Hogan in October.

Dick, Milly and their two daughters, Janette and Lisa are making their home in Deary. We welcome the McEwens to the community and wish them success in their new business.

CARD OF THANKS

We would like to thank all of you who remembered us with your cards, flowers, prayers and expressions of sympathy shown us at the loss of our loved one. A special thank you is extended to the Unity Lodge at Genesee; the American Legion; the Legion Auxiliary; Estel Carbuhn and Ray Griesser and all close friends. 1150 tc Mr. and Mrs. Bud Magee

THANK YOU, LOUISE PEA—

This is a special 'Thank You' to Mrs. Louise Pea, the General Chairman for the Harvest Dinner Nov. 21. Thank You for a job well done and for a really fantastic evening. Everything was perfectly lovely and went so well.

The dinner and the entertainment made a perfect time of fellowship. Thanks for a lovely time.

Kendrick-Juliaetta School Lunch Menu

Friday, December 11—	Beef Noodle Bake	Carrots & Peas
	Celery Stuffed with peanut butter	Fruit Cobbler
Monday, December 14—	Beef Stew with Vegetables	Chocolate pudding
	Oatmeal Bread Butter Jam	½ Pt. Milk
Tuesday, December 15—	Baked Beans Lettuce Salad	Fruit Cocktail
	Maple Bar	½ Pt. Milk
Wednesday, December 16—	Pigs in a Blanket	Macaroni with Cheese
	Grape Juice	Pumpkin Cookie
Thursday, December 17—	Tostado	Lettuce Cheese
	Whole Kernel Corn	Apricot & Pineapple Cobbler
	½ Pt. Milk	

Idaho Historical Society Lib
225 W State Street
Boise, 83702

Genesee Rim Riders Elect Alberta Schurtz President

The Genesee Rim Riders held their annual potluck and Christmas party Saturday evening in the Community church basement. Over 40 attended.

Winners of door prizes were: lady: Alberta Schurtz. Man: Chuck Lewis. Girls: Marce Cromer. Boys: Aaron Cromer. The high point traveling prize was awarded to Lloyd Esser to keep as he had won it for 3 years straight. The youth high

point trophy was awarded to Christy Feigenbutz.

New officers were chosen: president: Alberta Schurtz; vice president: Chuck Lewis; secretary: Nancy Feigenbutz; treasurer: Etta Quiley; trail master: Lloyd Esser.

The last event of the business was the crowning of Christy Feigenbutz, our new queen.

Entertainment for the evening was showing slides of the 1981 Appalossa ride by Pat Wang as she and Lloyd Esser went on that ride.

Local News Of Genesee

Mrs. Bonnie Stanley, daughter of Mrs. Charlotte Kuehl, left Monday for Saudia, Arabia where she will be employed as a dietary consultant for Charter Medical Corporation of New York City. She expects to be there about 2 months.

Mr. and Mrs. Bob Mundy of Moscow, Mrs. Irene Nebolsieck and Mrs. Carrie Tuttle were Sunday dinner guests and visitors of Mr. and Mrs. Carl Simons.

Mr. and Mrs. Elmer Krier and Mr. and Mrs. Frank Kambitsch of Lewiston attended the Colleen Anderson-Tom Boone (both of Palouse) wedding held Saturday at St. Thomas Newman Center, Pullman. Colleen is a niece of Mrs. Kambitsch and Mrs. Krier.

On Thanksgiving, Christopher Baumgartner, son of David and Mary Baumgartner celebrated his 2nd birthday anniversary with dinner in the home of his paternal grandparents, Mr. and Mrs. Glen Baumgartner, Ann and Don. Also present were his parents and Mr. and Mrs. Jim Baumgartner, Brian and Joni. On Dec. 3, Mary and Christopher left for Florida where he will observe his anniversary with his maternal grandparents, Mr. and Mrs. J. C. Newsome. David will leave later for Florida to join his wife and son and spend over Christmas holidays.

Nameless Bridge Club Meets in Johnson Home

Members of the Nameless Bridge Club entertained their husbands with an annual Christmas party Sunday evening in the home of Jess and Pearl Johnson. A no-host dinner was served, followed by pinocle. Prizes were won by Kathryn Springer and Ray Linehan.

Bob Morken, who underwent major surgery last Tuesday at Grilman hospital is recuperating satisfactorily and returned home Monday.

Mr. and Mrs. Ray Tetrult of Kalispel, Mt. are houseguests of Mrs. Etta Eglund.

Mr. and Mrs. Tom Vorba of Lewiston entertained Mr. and Mrs. Clifford Hermann at dinner Sunday and later they attended the Singing Christmas Tree at the First Assembly of God Church.

Mr. and Mrs. Wallace Sandberg of Underwood, N. D. arrived Thursday of this week to visit Mr. and Mrs. Thor Gilje. Mrs. Sandberg is Thor's sister.

Mr. and Mrs. Jess Johnson returned last week from spending Thanksgiving with their daughter, Jane Luke in Pasadena, Ca.

The Mike Kaufman family were visitors in the Richard Wilson home Friday evening. Ellis, Kelly and Brenda Johnson of Dixie were weekend guests of the Wilsons and Saturday evening they enjoyed the crab feed in Lewiston. Sonny and JoAnn Bruegeman visited Monday evening with the Wilsons.

Mr. and Mrs. Don Pittman of Spokane visited from Friday until Sunday with Mrs. Viola Scharnhorst. Joining them for dinner Sunday were Mr. and Mrs. Bertie Spence and Karen Geitz, and Melissa.

Tom and Pat Mitchell of Coeur d'Alene were last Wednesday dinner guests of Mrs. Hazel Robinson.

Don and Marie Linehan were Sunday dinner guests of Mr. and Mrs. Wilson Esser.

Kenneth Roberts, and family of Spokane were over Friday night and Saturday guests of his parents, Mr. and Mrs. Merle Roberts.

Thanksgiving dinner guests and visitors of Don and Betty Bennett were Doug and Kathy Bennett and children; Ray and Cathy Morscheck and Kyle, and Gary Bennett. Karen Bennett and Rob Eubanks of Moscow. Jeff and Vicki Boyd returned home Thursday from an 8-day vacation in Hawaii. Their children stayed with Grandpa and Grandina Boyd while their parents were away.

Mrs. Dick Scharnhorst attended a workshop on Saturday at the Best Western in Moscow. Dr. Madaline Hunter, world renowned educator from the UCLA Lab School was featured speaker. The all day sessions were attended by administrators and teachers from many parts of the Inland Empire.

Legion and Auxiliary Christmas Party Dec. 16

The Bielenberg-Schooler Post 53 of the American Legion and the Auxiliary will hold regular business meetings at 7:30 on Wed., Dec. 16 at the Legion Hall. Following this a joint Christmas party will be held in the Club Room. Auxiliary members are asked to bring a gift for the hall and snacks and/or dips for the holiday refreshment table. All Auxiliary members and spouses and Legion members and spouses are invited to attend.

Mary Kay Party Dec. 16

Shirley Bucklin invites the Genesee community to a "Christmas Open House" showing of Mary Kay products on Wed., Dec. 16 between 4 and 8 p. m. at the Genesee Cafe. There will be a display of Mary Kay products for your Christmas gift list. Coffee and cookies for your enjoyment will be served. Also free gift wrap for last minutes shoppers.

JayCeeEttes Christmas Meeting December 15

The Genesee JayCeeEttes will hold their Christmas meeting and gift exchange Tues., Dec. 15 at 7:30 in the home of Pat Wag. Janet Wishard, past president of the Civic Association will be speaker for the evening and will talk on the Association's activities of last year. Also it is hoped to have State Jay-Cee-ette president, Karen Merrel of Nampa present at the meeting.

Pam Tennant Elected Civic Assoc. President

The Genesee Civic Assn. met Dec. 3rd at the Genesee Cafe for a dinner meeting with President Janet Wishard presiding.

Projects were discussed which included BBQ stands and park items for the Lower Parks. Community Day booth; \$500 to the Library and Christmas decorations.

Bill and Darrell Teichner are completing the wiring for the decorations for approx. \$450.00 worth of materials. They are donating their labor. It was voted to present them with Honorary Memberships for '82.

The Jaycees will put up the decorations this year.

Consolidated Fund Drive has been completed. \$2,983.50 was received according to Alison Nowakowski, chairman.

The Civic Assn. will again this year help with bringing Santa to town by purchasing the candies and oranges. \$100 was approved for this project.

Election of officers for 1982 was next on the agenda. The nomination committee chairman, Norma Woodruff submitted the below names:

Pam Tennant, president; Dick Scharnhorst, vice president; Karol Wedin, secretary; JoAnn Klemm, treasurer.

Gene Woodruff called for a unanimous vote on the state of officers. Motion carried.

The Civic Assn. extends its best wishes to Kent Broemeling and Randy Hall for success in their new business venture: The Genesee Cafe.

Next Meeting, Jan. 28, '82.—kw

Genesee Church News—

Genesee Lutheran Parish Calendar
 Thursday, Dec. 10:
 1:30 ALCW Genesee Valley at Cletus Morkens
 Saturday, Dec. 12:
 2:00 Luther League
 Decorating at St. John's
 Sunday, December 13:
 9:00 a. m. Valley Worship
 9:15 a. m. St. John's SS
 10:00 a. m. Valley SS & coffee hour.
 10:30: St. John's worship; 3rd part of S. S. Christmas program by nursery through 2nd grade.
 Wed., December 16:
 3:30 confirmation classes, S. John's
 7:30: Advent worship at St. John's. Choir practice will follow.

A lion sprang upon a bull and quickly devoured him. After this feast he felt so good that he roared and roared. The noise attracted some hunters and they killed the lion.

Moral: When you are full of bull, keep your mouth shut!

Client (telephoning from prison): "They've shaved my head, cut a slit in my pants, and rolled up my sleeves. Now what will I do?"
 Lawyer: My advise to you is that no matter what you do, don't sit in a chair."

The tourist was looking over the farmer's offerings at his roadside stand. "Farm produce certainly costs more than it used to," remarked the city man. "That's right," agreed the farmer. "You see, we just used to raise crops, but now we've got to know the botanical name for what we're raising, the entomological name of the bug that eats it, and the chemical name of what kills it, and somebody's got to pay."

Insure With Don!

REMEMBER—
 When You Think of INSURANCE . . .
 . . . (or investments) Think of DON!
SPRINGER INSURANCE AGENCY
 Representative of
MURPHY-FAVRE, INC.
 Office 285-1423 — Home 285-1800

NORTH IDAHO LAND CO.
 882-0545

Newer 4-bedroom Home, Excellent condition. Quiet Location. All city services. \$49,500.00

2-bedroom, solid brick home close to town. The sellers are highly motivated. Appraised in Sept. 1981 for \$30,000. Make an offer

Local Service By
 Hometown Realtors
JOHN EGLAND
 Broker

BILL MORSHECK
 882-7055

Attend our IRA seminar and learn how to prevent future **SHOCK**

Foster & Marshall is hosting a very important seminar which could put your financial planning in a brand new light.

You probably already know that an Individual Retirement Account is an excellent tax shelter because it allows you to deduct up to \$2,000 annually from your personal income taxes.

But do you realize that not all IRAs are created equal? Foster & Marshall's IRA specialists will explain the differences. You'll get a complete briefing on how the new tax legislation affects these accounts. And you'll discover how to maximize their inflation-fighting potential.

It's simply in your own best interest to arm yourself with this decision-making information. Do that by signing up for our IRA seminar today.

—LIMITED SEATING AVAILABLE—

This vital IRA seminar will be held at the **University of Idaho Student Union** **TUESDAY, DECEMBER 15 — 7:30 P. M.**

FOSTER & MARSHALL, INC.
 An edge for the Western investor
 Member all principal exchanges and SIPC
 James A. McCluskey — James A. Mitchell

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

GENESEE MEATS

Custom Butchering and Processing of Beef and Pork

Smoked Pork Sausage a Specialty

Martyn Callihan, Owner
 Phone 285-1321 Day or Night

D. F. SCHARNHORST Petroleum Products

Gasoline — Diesel Fuel — Heating Oil — Lubricants
 Tanks — Pumps — Batteries — Filters — Plugs

Ethylene Glycol Anti-Freeze
 PHONE 285-1317 — GENESEE, IDAHO

CO-OP

PHONE US
 MAIN OFFICE 285-1422
 FEED MILL 285-1141
 LUMBER & OIL 285-1222
 SEED PLANT

WAREHOUSE CO.
 GENESEE, IDAHO 83882

GRAIN PRICES

Prices Quoted are Net to the Farmer

WHEAT, per bushel, . . . \$3.56
FEED BARLEY, per ton . . . \$91.00

SPECIALIZING IN

Glass Windshields Truck & Tractor
 Car & Tractor Cab Glass Boat Cushion
 Desk Top Glass, etc. Vinyl Tops

By Appointment
Kendrick, Idaho DOC LITTLE Ph. 289-4190

THE PASTIME

NOON SPECIALS

The Best Time is at The Pastime

Genesee Warehouse Company
 Incorporated

at the Lumber Yard
 Genesee, Idaho Ph. 285-1222

CHRISTMAS SALE at the LUMBER YARD

Ray-O-Vac Floating Lantern, Reg. \$7.60 . . . \$ 5.49
 True Temper Single Bit Axe . . . \$17.98
 8-lb. Splitting Maul, . . . \$18.99
 3½ Ton High Lift Jack, . . . \$39.99
 13-Piece Twist Drill Set, Reg. \$13.43 . . . \$10.99
 Gopher Pigskin Gloves, Reg. \$7.99, . . . \$ 5.99
 6-Piece Ratcheting Box Wrench Set, Reg. \$33.95 \$25.95

519½ S Main. St.
Troy, Idaho
835-5172

Betty Jarvis 826-3260
 Betty Olson 835-2873
 Rita Hogan 276-4924
 Merlin Hepler 835-6384

REALESTY WORLD
APEX REALTY

HOME OF THE WEEK

3 Bedroom home in Kendrick. 11 acres, lots of space for gardens, animals, etc. . . . \$68,500
 3 Homes in Juliaetta—2, 4, 5 bedrooms . . . \$41,000 to \$59,000
 3 Homes in Kendrick — 2 with acreage . . . MUST SEE!
 2 Homes in Genesee 2 & 3 bedrooms . . . \$44,000 and \$45,000

ATTENTION FARMERS & RANCHERS
SPECIAL STOCK COW & BRED HEIFER

SALE
 Along with our Regular Sale
FRIDAY, DECEMBER 11

Sale Begins 11:00 a. m.
 Already Consigned Are:

- 400—NATIVE STOCK COWS & BRED HEIFERS Preg. and Bangs tested
- 350—CALVES AND FEEDERS
- 150 BUTCHER COWS
- 300—BUTCHER HOGS

COTTONWOOD SALES YARD
 "Home of the Best Feeder Cattle in the World"

Phone 962-3284 or 962-3519

Dale Branson — Nezperce . . . 937-2669
 Doug Harris — Kendrick . . . 289-4622
 Chuck Mader — Cottonwood . . . 962-3517
 Shorty Arnzen . . . Cottonwood, Idaho

WANT ADS
GET RESULTS

The Gazette-News

(USPS 574-740)

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, 1879. The Official Newspaper of Genesee, Kendrick and Juliaetta, Idaho
 Jane L. Roth and William A. Roth, Publishers
 Wm A. Roth, Editor Ferris Cuddy, News Editor
 Genesee—Telephone 285-1513 Kendrick—Telephone 289-5731
 Subscription Rates: \$5.00 per year in Latah, Nez Perce, Clearwater Counties, Idaho and Asotin and Whitman County, Washington.
 All other Address — \$6.50 per Year Single Copy—15¢
 Advertising Rates Given Upon Application
 POSTMASTERS: Send Form 3579 to Kendrick, Idaho 83537

Genesee Valley News

(Delayed from Last Week)
 Mr. and Mrs. Oscar Danielson, Mr. and Mrs. Dan Danielson and children and Mrs. Shirley Buckley; Greg Diehl and friend of the U/I enjoyed dinner Thanksgiving with Mr. and Mrs. Les Diehl in Orofino. The Oscar Danielsons and Shirley were Friday evening dinner guests of the Dan Danielson family.
 Mrs. E. A. Morken joined the John Stout family at dinner Friday. Home

for the holidays were Todd who attends Coeur d'Alene College and Lynne and Tim, UI students.
 Mr. and Mrs. Lee Davis and Leann were over Thanksgiving guests of his mother in Lonerock, Ore. The Davises also visited the Frank Bowman family in Condon.
 Mr. and Mrs. Andy Grieser had dinner on Thanksgiving with the Don Millard family in Kendrick. On Sunday, Mr. and Mrs. Grieser were dinner guests of the Manfred Rosenbergers in Lewiston. The dinner honored Mrs. Grieser's birthday.

Local News Of Genesee

(Delayed from Last Week)

Mr. and Mrs. Alfred Hasfurther and David Hasfurther and son, Dan were Thanksgiving dinner guests of the Homer Hasfurther family.
 Mr. and Mrs. Wade Hampton, Sara and Lisa entertained at dinner on Thanksgiving for Mr. and Mrs. Martin Stout, Darrell and Doug; Mr. and Mrs. Dan Stout, Brad and Stacey; Mr. and Mrs. Mark Hampton, Brian and Nora, Yakima; Mr. and Mrs. Don Springer and Mr. and Mrs. Elvion Hampton.
 Thanksgiving dinner guests of Mr. and Mrs. Tom Boyd were their daughters, Tracey of Spokane and Lisa; a student at U.I. also Julie Marks and Steve Saladin of Moscow.
 Mr. and Mrs. Richard Durbin and sons of Spokane visited from Wednesday until Friday with his mother, Mrs. Lillian Durbin.
 Mr. and Mrs. Delbert Kambitsch entertained at dinner in their home Thanksgiving day for Loren and Gale Kambsch, Don and Dar Kambsch, Mr. and Mrs. Lawrence Bradbury, Mrs. Antonia Kambsch, Mr. and Mrs. Robert Roberts, Kim and Kristy, all of Lewiston, Mark Bradbury, U/I students and Mr. and Mrs. Fred Connick.
 Kris Crampton and son of Spokane visited their Grandpa and Grandma the George Andersons from Thursday until Sunday. Thanksgiving they were dinner guests of the Lee Fleishman family in Pullman.
 Last weekend Mr. and Mrs. Lawrence Broemelning and David visited in Forest Grove, Ore. with the Roger Broemelings. They visited in Seattle with the Bob Huffman family before returning home.
 Judy Hoan, Carol Becker and Cindy Erickson of Spokane were Friday guests of Mr. and Mrs. LeRoy Harris.
 Mr. and Mrs. Carl Simons visited Thursday in Coeur d'Alene with the Elmer Mundt family and Friday were guests of Mrs. Elaine Molter and family in Veradale.
 Mr. and Mrs. Gene Woodruff returned Monday after spending the Thanksgiving holiday in Kent with their son, Harvey and family.
 Guests of Mr. and Mrs. Clifford Hermann for Thanksgiving dinner and over the weekend were Mr. and Mrs. Gene Shephard, Mr. and Mrs. Gary Hermann and family and Mr. and Mrs. Mark Ketsdever, all of Beaverton; Mr. and Mrs. Bernie Hermann and children of Kalispel; Mr. and Mrs. Dale Bramer and family, Spokane and Mr. and Mrs. Jim Hermann. Mr. and Mrs. Ray Trautman joined the Hermann family for dinner on Thanksgiving. Friday evening the Hermann families were guests of the Jim Hermanns for a pizza dinner. All returned to their homes on Sunday.
 Mr. and Mrs. Marion Holben were Thanksgiving weekend guests of the Roy Ballards in Portland.
 Mr. and Mrs. Leo Senften of Castleford, Idaho were over Thanksgiving visitors of her mother, Mrs. Lela Springer and brother, Don and family.
 Guests of Mr. and Mrs. Kenneth Aherin for dinner Thanksgiving were Mr. and Mrs. Robert Borgen, Kim and Patrick; Mr. and Mrs. Joe Nowakowski and Joel; and Dan Aherin. Kersten Hansen was a supper guest.

Beth Harris Winner of VFW "Voice of Democracy" Contest in Kendrick School

Beth Harris, a senior at Kendrick High School and the daughter of Mr. and Mrs. Walter Harris was named the winner in the 35th annual "Voice of Democracy" contest sponsored locally by Baker-Lind Post 3913, Veterans of Foreign Wars, local commander Don Bateman announced this week.
 Kathy Nail was named second place winner and Teresa Howerton, third place.
 This is an annual contest sponsored by the V. F. W. and Ladies Auxiliary in cooperation with The National Association of Broadcasters and is open to all sophomore, junior and senior students. Each contestant writes and then tape records a 3 to 5 minute script on the theme "Building America Together". This year there were nine entries - all from Mrs. Stewart's speech class.
 Beth's first place tape will now be entered in district competition. District winners will advance to state judging.
 "One of the greatest benefits to young people who take part in the program, is that by thinking, writing and speaking up for their country, they gain a better appreciation of their obligation to maintain our nation's Freedom Heritage," Commander Bateman said.

who helped make the evening a success.

Lyle and Louise Pea and grandson, Michael left Wednesday for Michael's parent's home, Kevin and Patricia Carroll in Vale, Oregon to spend Thanksgiving Holiday. Friday, Lyle and Louise drove to Nampa to spend time with Gary and Karla Pearson. While there they attended some basketball games.
 Sunday, Lyle and Louise drove to Grangeville to stay with Louise's uncle, Mr. and Mrs. Floyd Davis. Louise enjoyed their trip seeing their children, but hated to leave grandson, Michael at his home.

Mr. and Mrs. Ron Tweit and family spent Thanksgiving with her sister, Dan and Kathy Johnson and family, Joseph, Or. Also at Dan and Kathy's Thanksgiving were Steve and Betty Howerton and family, Everett and Freda Parrington and Bob and Carol Conners and boys.
 The Tweits drove back to attend the Roy Pea funeral Friday, returning to the Johnson home in Joseph, Ore. until Sunday.
 Dick and Vicki Witt, Bryan and Mrs. E. Bertha Lillie of Lapwai were Thanksgiving dinner guests of Ervin and Helen Halseth, Kendrick.

DEAN'S ELECTRIC

INDUSTRIAL COMMERCIAL
 RESIDENTIAL
WIRING AND ELECTRICAL SERVICE
 WATER PUMP — SALES & SERVICE
Telephone 289-3441

Free Estimates
 On Bodywork and Painting
 — RICK ARNETT —
 KENDRICK, IDAHO
Telephone 289-3251

Custom Slaughtering
 WE SELL Locker Beef Pork
 We Accept Farm Butchered Beef & Pork for Processing By Appointment Hours 8 to 5 Mon. — Fri.
BENDELS MEATS
 Troy, Idaho Phone 835-2341

ARE YOU USING ALL THE CONVENIENCES WE HAVE TO OFFER?
 We here at First Bank of Troy value our old patrons just as highly as we do our new ones. And, when we gain a new customer, we want them know of all the services our bank can offer. But sometimes even our long established and cherished accounts aren't aware that we keep improving and providing our customer services.
 So if you are new friend, or an old friend, we want to remind you of conveniences such as our drive-in banking window, bank-by-mail service, our handy secure safety deposit boxes and all the other services First Bank of Troy provides to make certain that we are the only bank you'll ever need.

First Bank of Troy
 Member — Federal Deposit Insurance Corporation
TROY, IDAHO PHONE 835-2041

Legal Notices

LEGAL NOTICE
 SALE OF REAL PROPERTY OF THE ESTATE OF MARY J. RILEY, DECEASED
 Written bids for the sale of the following described property are hereby solicited:

The Southeast Quarter of the Northeast Quarter of Section 18, Township 38 North, Range 2, West. The Southwest Quarter of the Northwest Quarter of the Northeast Quarter of the Southwest Quarter of the Northwest Quarter of the Southwest Quarter of the Southeast Quarter, and the Southeast Quarter of the Southwest Quarter, North of the Potlatch River, all in Section 17, Township 38 North, Range 2, West, B. M. All of the above is located in Latah County.
 The Southeast Quarter of the Southwest Quarter South of the Potlatch River, Section 17, Township 38 North, Range 2, West, B. M. located in Nez Perce County, Idaho.

Said property will be sold subject to a life estate in the residence and outbuildings in Alice Gilbert, the current resident of the property. Said life estate will include a parcel of approximately two (2) acres, including the residence and outbuildings, the water right to the spring currently used for domestic purposes, an easement for ingress and egress to and from the residence and an easement allowing access to the Potlatch River from the residence. The property has been appraised in the amount of \$117,000.00 and a copy of the appraisal is available for inspection at the office of D. Ray Barker, Attorney at Law, 204 East 1st Street, Moscow, Idaho 83843, Telephone Number 882-6749. Bids in an amount less than the appraisal will not be accepted.
 All bids must be accompanied by the sum of \$500.00 in cash or cashier's check as earnest money, which sum will be returned to all bidders except the successful bidder. If the successful bidder is unable to perform the earnest money will be forfeited and if the successful bidder is able to perform said earnest money shall be applied to the purchase price.
 All bids must be submitted at the office of D. Ray Barker, at the above address, by 12:00 o'clock noon on December 31, 1981. Prior to January 5, 1982, all parties who have made offers will be advised of the amount of the highest bid and will be given one (1) opportunity to bid an increased amount if they wish to do so. The highest and best offer will be accepted at 12:00 noon on January 15, 1982.

Local News Of Kendrick

(Delayed from Last Week)
 Martha Long had Thanksgiving dinner with Mrs. Eleanor Perry at Clarkston and was also an overnight guest in the Perry home.
 Martha Wilken accompanied Mr. and Mrs. Kenneth Wilken and David to Moscow Thursday for Thanksgiving dinner with Kim and Eva Kirkland. Callers of Martha and Effie Powell this week were Adella Christensen and grandson Donnie of Orofino; Mr. and Mrs. Tom Glass of Boise; Zelma Wegner Hoffman, Rosalia; Lucille Hoffman, Ed and Erna Nelson, Doris Silflow and Kenneth and Margie Wilken.
 Visitors of Myrtle Mael this week were Lucille Hoffman on Tuesday; Bernard Mael of Moscow, Grace Wood and Lorraine and Gerald Wood of Deary and Curt and Opal Hamilton of Orofino, all on Friday. Jenny Mael of Juliaetta was an afternoon and evening visitor on Saturday. Sunday callers were Jake, Garnet and Linda Reibold of Garfield and Ron, Carol and Faron Craig of Lewiston. Grace Lind and Floy Cuddy were Monday drop-ins.
 Lucille Hoffman accompanied her daughter and son-in-law, Mr. and Mrs. Don Morgan to the home of her granddaughter and husband, Mr. and Mrs. Ralph Colwell at Lewiston for Thanksgiving dinner.
 Thursday, Mr. and Mrs. Arley Allen attended a Thanksgiving family get together at the Grange Hall in Kendrick.
 Saturday evening visitors of the Allen's were Clem Smith and daughter, Sandy and Mrs. Eva Daniels. Mr. and Mrs. Jake Reibold of Garfield, Wa. were Sunday evening visitors of Mr. and Mrs. Arley Allen.
 The Harvest Dinner at the Nazarene church on Saturday was a great celebration with 100 people attending. Gary Williams was the special entertainment. A special thanks goes to Verna Gibbons and family, Leonard Middlekoop and the Chuck White family and all others

The terms of the sale will be cash payable in full on February 1, 1982.
 Published 6 Times:
 Pub. Nov. 12, 19, 26,
 Dec. 3, 10, 17 1981

MAGNUSON INSURANCE AGENCY
 Dana Magnuson, Independent Agent
ALL TYPES OF INSURANCE
 Home — Life — Auto — Boatowners
 Mobil homes — Notary Public — Bonds
 Crop — Hail — Grain Fire
 Kendrick, Idaho Phone 289-4271

Central Idaho Agency, Inc. is proud to announce that they now represent ...
ALASKA PACIFIC ASSURANCE CO.
 For the Finest Coverages serving the Forest Products Industry, and LOCAL SERVICE in these highly technical coverages contact us ...
 Central Idaho Agency, Inc. — Kendrick Off.
ROBERT E. MAGNUSON, Agent
 Office: 289-3697 Home: 289-5122

WE ARE HERE TO SERVE YOU
 —Dealers in Grain and Peas Since 1904—
 Fertilizers — Bulk & Sacked
Kendrick Rochdale Co.
 Incorporated
 Kendrick, Idaho Phone 289-4961

HEDLER OIL CO., Incorporated
 Distributor Petroleum Products
 — Mobil and Conoco Products —
 We Carry a Full Line of
TIRES — BATTERIES — ACCESSORIES
 Our Motto: "Whatever you need, we will get for you at lowest prices."
Kendrick 289-4061
Deary 877-1211

Red Cross Pharmacy
 Prescriptions Carefully Compounded
 Animal Health Needs
 Sick Room Supplies
 Telephone: 289-5941
 Hours: 8 a. m. — 5:45 p. m.
 CLOSED SATURDAY AFTERNOONS
 Memorial Day Thru Labor Day
 Dave and Barbra Clayton

Kendrick, Idaho

Southwick, Golden Rule News

Mrs. Gayle Marek

(Delayed from Last Week)
Lettenmaier—

Monday evening Mr. and Mrs. Jake Welsch and daughter were supper guests of Mr. and Mrs. John Lettenmaier.

Thanksgiving dinner guests of Mr. and Mrs. John Lettenmaier were Mr. and Mrs. Fred Lettenmaier and family and Mr. and Mrs. Ed Lettenmaier of Lewiston.

Friday afternoon Gary Smith, Portland and Daven Riggers, Gifford, were callers of Mr. and Mrs. John Lettenmaier.

Armitage—

Mr. and Mrs. Glenn Ford and daughter, Cottage Grove, Oregon, were holiday visitors of Mr. and Mrs. Arlie Armitage and Nick.

Saturday, Rollin Armitage, Lewiston, was a luncheon guest of Mr. and Mrs. Arlie Armitage and family.

Sunday, Mr. and Mrs. Jack Mustoe were dinner guests of Mr. and Mrs. Arlie Armitage and Nick.

Chase—

Mr. and Mrs. Rick Chase and family were Thanksgiving guests of Mr. and Mrs. Layon Chase of Orofino.

Friday Mr. and Mrs. Rick Chase and family were supper guests of Mr. and Mrs. Marvin Silflow, Mr. and Mrs. Dale Silflow and family were also guests.

Saturday evening Mr. and Mrs. Rick Chase and family were visitors of Mr. and Mrs. Roger Sylverson.

Sunday, Mr. and Mrs. Layon Chase, Charlie and Pat were dinner guests of Mr. and Mrs. Rick Chase and family.

Blankenship—

Thanksgiving Day Mr. and Mrs. Ed Nelson and Mr. and Mrs. John

Blankenship had dinner at the King's Table, Moscow. In the afternoon they called on Lena Bank and Mrs. Ida Wendt at Moscow. The Nelsons and Blankenships also visited Mr. and Mrs. Kim Kirkland.

Friday Mr. and Mrs. John Blankenship attended the funeral of Roy Fey at Lewiston.

Friday evening John and Rosalie were supper guests of Mr. and Mrs. Ted Freeman, Lewiston.

Mr. and Mrs. John Blankenship attended a family reunion at Snake Lake during the weekend. The reunion was at the home of Rosalie's sister, Mrs. Dorothy Sinclair.

Hollen—

Mrs. Fran Hollen is leaving this week for Fairview, Utah, to join

John on his present job location. Mr. and Mrs. Dean Sauer, Cara and Dean of Bend, Oregon, will be residing on the Hollen place. Cara is a 6th grader and Dean is in the 7th grade.

Mrs. Fran Hollen joined grandson Troy Welsch and his family in Juliaetta for Thanksgiving dinner. Troy then returned home with Fran for Christmas's visit.

Marek—
Mr. and Mrs. Jake Welsch and

daughter called on Mr. and Mrs. Tom Marek and sons Friday evening.

Sunday evening Mrs. Penny Deerman visited Mr. and Mrs. Tom Marek and sons.

Agatim and Fred Wilson, Green creek, visited Mrs. Gayle Marek Sunday afternoon.

Enjoying Thanksgiving dinner with Mr. and Mrs. Walt Zornitzky with Mr. and Mrs. Albert Lawrence, Bot

and Earl Mr. and Mrs. Oscar and Russell Baker.

BUSINESS DIRECTORY

ART INSTRUCTION & SUPPLY

Pauline's Paint Palette
Pauline Joarnt (Owner)

OPEN CLASSES From Beginning to Advanced
FOR TOLE PAINTING ART
"Seminars Held Throughout the Year"
All Tole & Art Supplies Available—
1701 Richardson Lewiston 746-1023

AUTOMOBILES
RIVERSIDE SUBARU
SALES — SERVICE — LEASING
WE REPAIR AND SERVICE MOST MAKES OF AUTOMOBILES SMALL TRUCKS & 4+4's
NEW & USED
PHONE 743-2556
907 D. St. — Lewiston, Idaho
AUTO PARTS

McGRAW'S AUTO PARTS AND MACHINE SHOP
Domestic & Imported Truck & Tractor Parts
"Bud McGraw, Owner"
ENGINE, CYLINDER HEAD REBUILDING
Brake Drum & Rotor Turning
882-5596
510 W. 3rd Moscow

AUTO PARTS
FOREIGN & DOMESTIC
HELBLING BROS.
"A" & JACKSON 882-7501
MOSCOW, IDAHO
CHIMNEY CLEANING

M & N Chimney Sweep
"Prevent Chimney Fire & Save Precious Energy"
Modern Professional Equipment Eliminates Messing up your house
Call Us All Year.
Be Ready for Winter!!
and ROB MIESEN
MIKE NACCARATO
746-1545
2328 12th Ave — Lewiston, Idaho

CATERING - RESTAURANT
Salads & More
Your Finest "Certified" Personalized Catering
CALL 743-4322
And Take Advantage of Our Low Prices & Efficient Service
—Your Place or Ours—
COMPLETE MENU
Breakfast - Lunch - Dinner - Banquets
Specializing in Catering & Party Trays
JACK & JUNE FROST, Owners
1113 'F' ST. LEWISTON

CONCRETE CONSTRUCTION

KNOKE CONCRETE Construction
Foundations • Walls • Sidewalks • Patios
Concrete Proof of Quality
882-5526
MOSCOW, IDAHO

CONCRETE
CENTRAL PRE-MIX
SAND — GRAVEL
TOOL RENTAL
CONCRETE PRODUCTS — BLOCKS
882-7588
237 W. 8th Ave. — Moscow, Idaho

CROP DUSTING
SCHUMACHER'S AG-AIR
SPRAYING • SEEDING
FERTILIZING • DUSTING
LEWISTON - NEZ PERCE COUNTY AIRPORT
PHONE 743-0541

CRUSHED ROCK
CAY'S ROCK CRUSHING
Crushed Rock
Gravel & Sand
882-3573
5 Mi. South on Troy Highway
1 1/2 Mi. S. E. of Joel
MOSCOW, IDAHO

CUSTOM CANVAS
TARP & TOP SHOP
Ron Beard and Gene Nelson, Owners
RON BEARD, Manager
Call Us for the Finest in Custom Sewing & Upholstery
Truck Tarps — Boat Tops & Covers
Complete Boat Renovations (Carpets and Upholstery)
Auto Furniture Upholstery
746-0794
206 W 22 N LEWISTON

CHAIN SAWS
JOHN'S
RADIATOR, MOWER & SAW
623 N. Washington Moscow, Idaho 83843 882-6557
STIHL
The World's Largest Selling Chain Saw.
Oregon Bars & Chains
Oregon Bars & Chains
Chain Saw Accessories
All Radiator Work

DRIVE LINE SERVICE

DRIVE LINE SERVICE OF LEWISTON
DYNA-BALANCE
SPICER • DANA
DRIVE SHAFT ASSEMBLES
PTO & AG SHAFTS
SPECIALIZING IN BALANCING, REPAIR MODIFICATION, MANUFACTURE OF —COMPLETE LINE OF PARTS —
PHONE 743-3281
2706 - 7th Ave. North — Lewiston

FARM EQUIPMENT
ALLIS - CHALMERS KUBOTA
SALES - SERVICE - PARTS
Better by Design — Allis-Chalmers 882-3549
MOSCOW IMPLEMENT CO.
804 S. Main — MOSCOW

GENERAL CONSTRUCTION
KENASTON CORPORATION
Quality General Construction
746-1351
2517 Main LEWISTON, IDAHO

GRAIN DEALERS
Coast Trading Co., Inc.
GRAINS
COMPLETE TERMINAL FACILITIES
TRUCK — RAIL — BARGE
Peas — Beans — Lentils
COMPLETE PROCESSING & STORAGE
746-0174
Port of Lewiston • Lewiston, Idaho

CUTTERS
JOHN'S CONTINUOUS GUTTERS
PROFESSIONALLY INSTALLED RAIN GUTTERS
"Custom Application for Your Home"
882-3198 or 746-2738
John Bieker, Owner
MOSCOW, IDAHO

HARDWARE
JENSEN'S Trustworthy Hardware
PLUMBING ELECTRICAL
HAND & POWER TOOL PAINTS
SPORTING GOODS
Rifles — Shotguns — Pistols & Ammunition
835-2452
415 S. Main Troy, Idaho

HOME COOKING RESTAURANT

SHAROL-D'S RESTAURANT
HOME STYLE COOKING
Breakfast - Dinner - Lunch
"We are proud of our food — the preparation is meticulous and our recipes are mine"
CAROL RAWSON, OWNER
REAL HONEST TO GOODNESS HOME-MADE FOOD!
While shopping in our city, stop in for the finest food ever !!!
Cinnamon Rolls • Pies • Soups
NOON SPECIALS • Full or Half Orders
—Open at 4:30 A. M.—
926 Main Street
Telephone 743-9978
LEWISTON, IDAHO

LOCAL FRUIT & WOOD SPECIALISTS
SCHAEFER ORCHARDS FRESH FRUIT
CHERRIES • APRICOTS
PEACHES • PEARS
APPLES
— DURING SEASON —
Also
S & A WOOD SPECIALTIES
Loading Pallets & Grade Stakes
Ph. 743-9826
1340 Birch Lewiston

MEAT CUTTING & SLAUGHTER
THE MEAT SHOP
CUSTOM CUTTING
Cut to Suit Your Specifications
HALVES - HALF OF HALF - QUARTERS
Double Wrapped & Frozen
SLAUGHTER ARRANGEMENTS
MIKE MONTGOMERY, OWNER
Ph. 746-1902
159 THAIN RD. — LEWISTON

ORCHARD'S MEAT CENTER
CUSTOM MEATS & CUTTING
WRAPPING & FREEZING & CURING
Wild Game Processing
Mobile Slaughtering
—Eldon Cox—
743-5341—Business
743-4772—Home
534 Thain Road LEWISTON

MODELING SCHOOL
IRISH CHARMS MODELING SCHOOL
BE A PROFESSIONAL MODEL
ENROLL NOW FOR THE COMPLETE COURSE—
ALL AGES
—CONTACT—
SHARON IRISH
743-9372
2714 8th Ave. LEWISTON

MOTORCYCLES

LEWISTON
HARLEY DAVIDSON
WE SELL THE BEST
PARTS
ACCESSORIES
Ask For DALE BARBER
Mechanic On Duty
— 6 Days —
2705 E. Main, Lewiston
Phone 746-1751

RESTAURANT
5th WHEEL CAFE
LEO FREL, New Owner
Breakfast Anytime — Special Daily Home Cooking — Pies, Soups, etc.
On Hwy 95 In North Lewiston
Come Visit Our Tavern, Too
Same Location — Pool Tables — Beer To Go
2310 N&S Highway LEWISTON
Ph. 743-1997
OPEN 7 Days - 24 Hrs.

ROOFING & INSULATION
ALLIED ROOFING
RESIDENTIAL & COMMERCIAL ROOFING & INSULATION
40% Tax Deduction In Idaho
Urethane — Metal Sheeting
Aluminum Shingles
John Stanaway —owners— Doug English
Phone 746-0494
651 Thain Rd. Lewiston

SIDING SPECIALISTS
BI-STATE SIDING & ROOFING
"FREE ESTIMATES"
Aluminum • Vinyl • Steel
Lanny Purington, Owner
3333 11th — Lewiston
Ph. 746-8294

USED AUTOS
VALLEY CAR SALES
SELECT LATE MODEL USED CARS
NEW & USED
2 & 4 WHEEL DRIVES
— ANY MAKE —
With Warranty!
H. C. "HOBBY" HOBSON, Owner
HAP COVEY, Sales
743-9371 or 743-9611
After Hours call Hap—743-2111
18th & Main LEWISTON

WELL DRILLING
SINCE 1948
EARL WITT WELL DRILLING
ROTARY AIR
WELL REPAIRS
COMMERCIAL
DOMESTIC
Ph. 743-5623
2019 POWERS LEWISTON

WAYNE HARRIS
Licensed Auctioneer
Auction Service — Commercial
—Bankruptcies—Real Estate
CHARITIES FREE
Home: Phone Office
289-5891 — Kendrick — 289-4971

D. Taylor CONSTRUCTION
New Residence
Remodeling
Phone 276-7961

Vassar-Rawls Funeral Home
At our new Location
920 21st Ave.
LEWISTON
Dial 743-6541

WHEN WAS THE LAST TIME YOU REVIEWED YOUR INSURANCE SITUATION?
It's really important to neglect. Let us show you how Lutheran Brotherhood can help you with:
Mortgage clearance
Money for education
Insurance for children
Life insurance
Retirement income
Cash to settle estates
Tax-deferred retirement plans
emergency funds
Disability income protection
Serving this area 20 years
Phone: 924-4938
ROBERT E. KAUFMAN, FIC
E. 12119 22nd Ave.
Spokane, Wash 99206
LUTHERAN BROTHERHOOD
Minneapolis, Minnesota 55402

Stony Point

By Nellie Dean Steigers

A fine Thanksgiving For Mildred Heath—

Traveling by plane with daughter Inez Ingraham and Patti Ingraham, they spent the Thanksgiving week with Fay Heath Scoggins at San Bernardino, Calif. They left home on Tuesday, November 24, returning Sunday, Nov. 29. Sightseeing at Disneyland and Knotts Berry Farm, Mildred having a fine time in a wheelchair, then quieter times during the heavy rains, found her gay until the day after she returned home when tiredness finally caught up with her! A good little traveler.

Her weekend caretakers were again son Edgar and wife Ruth of Nezperce. Saturday callers included sons Lee and Gene, also Norma and Kenny Rugg of Lewiston.

Stonypoint Friendship Club—

A first meeting at the home of new member Nell Heimgartner, was held on Thursday, Dec. 3. Work on a large spread for the hostess, pieced by her grandmother in earlier years, was quilted on by the 11 members present. Three men, Clotis Hoisington, Alvin Steigers and Lawrence Heimgartner, male host of the day, enjoyed the fine dinner served. Birthday Pollyanna names were drawn for the coming year. Next meeting will be held Jan. 7th at the Ruth Heimgartner home, weather permitting. Gifts of lovely Christmas novelties were received by members of the Club from Marie Straw of Mt. Home, in gratitude for quilting the spread for young Brian Straw, which was pieced by grandma Lena Zumhove in recent years.

At Pinecreek—

Friday evening drop-ins, Mrs. Carol Richardson and two daughters of Orofino, enroute to visit Mike Rich-

CHRISTMAS TREES FOR SALE—

Scotch Pine. Call 835-4792. 2150c

FOR SALE—Good Kenmore Clothes Dryer.

\$50. Phone 289-5327. 2150p

For Sale: Candle wax, 11 lb. slab.

\$3.00; young guineas, \$2.00; small claw foot tub, \$25.00. 289-3676

Wanted: Old doors and ash type windows.

Ph. 289-3676. 2150c

FOR SALE—17 cu. ft. Refrigerator-Freezer.

Good cond. Also Hot Water heater. Call 289-5667. 2150p

Need Fire Wood, Cut and Split?!

Will come to your house with chain saw and axe to do it for you. 285-1715 1150c

FREE to good home, Female German Shepherd cross.

Housebroken and spayed. About 1 yr. old. 285-1385. 1150nc

FOR RENT—4-bedroom house in Genesee.

\$320 per month. Call 882-0545. 1f48c

FOR RENT—Trailer space in Juliaetta.

Ph. 276-3745 1f46c

FOR RENT—2 bedroom furnished Apt. in Kendrick.

\$165/month. Call 877-1191. 2149c

WILL DO HOUSEWORK & CLEANING in the Kendrick-Juliaetta area.

Phone 289-5091. 1f44nc

FOR RENT—Modern Apartments in West end of Kendrick.

1 month free rent with 6-month lease. \$185 for 1-bedroom; \$225 for 2 bedroom. Ph. 289-3747 or 509-758-3255 or 758-2403. 1f41c

PROBLEMS WITH ALCOHOL?

Call 289-5947 After 6:00 p. m. Call 289-4867 (For AA-/AL-ANON) 1f29nc

TYLER'S ENGINE REPAIR

LARGE & SMALL ENGINES Complete Overhaul Tune-Ups — Brakes — Tires Genesee 285-1716

NEW TRACTOR PARTS—

Rails, Rollers, Sprockets, etc.

ALL AT BIG DISCOUNTS ! !

New Angle Dozer Blades... \$2550.00

New Re-Built Short Blocks

New Kent Spring Tooth

New Du All Loaders

New Flex Harrows

NEW METAL ROOFING & SIDING

Colored or Plain—Cut To The Inch

Special Low Prices —

GOOD USED MACHINERY

H. D. 9, 9 U D6, D4, TD9, TD6, HD5

All with Hyd. Angle Dozers. TD6

Farm. 460 IH, 800 Ford, 8N Ford,

Massey. All with Hyd loaders. 8N

w/3-point. Used Flex and stiff

arrow. 42 or 36 feet. Kent. 45 ft.

J. D. Sprayer. 24-ft. Kent.

1010 J. D. DLS. trackloader.

Case Manure Spreader.

Used Cab w-air. Fits TUD4.

New D4SA or 9UD6 Cab.

I. H. Cub Wheel Tractor, Cultivator

Used Harrow.

Wheel Tractor with JD fork lift.

4-Wheel Drive Rubber Tired Loader.

28-ft. user Barbèr Dry Spreader with

big tires.

955 CAT Loader, 1 3/4 yd. bucket

with rear ripper.

2—12-ft. JD Grain Drills on rubber

with hitch.

2—10-ft JD CC w/hitch, hyd.

Phone 276-3771 Anytime

DENNLER SUPPLY

Dave Denbler Juliaetta, Idaho

ardson, employed at Richland, Wa., came again briefly on Sunday eve headed homeward.

Merle Cooper, Don Brown and Allen, all of Lewiston, were Helena Brown's Sunday dinner guests.

Birthday Celebrated—

Two birthday cakes with ice cream followed the delicious supper served to honor David Steigers 47th birthday anniversary at his Juliaetta home Thursday evening. Guests present included his parents, Mr. and Mrs. Ernest Steigers of Cherrylane; son Rick and wife Lane and Rick's older brother Dan and fiancée Patty Heath. "Winnie" the loved dog owned by Rick and Lane, was present also despite the accident she suffered when struck by a car the previous Saturday near her home. She is making a good recovery! "Winnie's" picture, in "Santa" garb, adorns the young couple's first Christmas card! Cute!

Sunday evening callers in the Ken and the Ernest Steigers' homes were grandson John Steigers, navy man, from Pocatello and his fiancée, Miss Laura Cruz, a student from the U of I. Laura's father is a physician in the Kamiah, Orofino area, the family residing in Kamiah. We greet with joy our newest "relatives" far and near. Five new brides within 365 days! Long live the Steigers!

At the Wayne Heimgartner Home—

Sunday dinner guests at the home of Wayne and Ruth included nine at the table. Leslie Heimgartner and wife Dolores; Bill and Laverne Harri of Clarkston with brother Everett, and sister Lillie McCall with granddaughter Paulette, also from Clarkston. Later Leslie and Dolores enjoyed supper at the home of brother Roy and wife Ardythe.

"Clubbed"—

On Tuesday, Dec. 1, several of the members of the Friendship Club gathered at the home of Dolores Heimgartner for a last work session on the Brian Straw "spread". The following day some drove to the American Ridge home of member Nellie Heimgartner to assist this sad and work-worn little lady in preparing her home for the oversize cover to be quilted on Thursday, Dec. 3. With much love is this work donated! Truly, a "Friendship Club!"

The "Olde Country Shoppe"—

After a successful 1981 pre-Christmas run, the little Shoppe was closed to the public, and the 4 co-workers—Karen Kirkham, Georgia Kerby, Patti Stevens and Elaine Heimgartner spent 2 busy days on the "Clean-Up" job. Several hundred patrons came during its "run" and it was judged a financial success. Any articles still unsold could serve as thoughtful gifts for the donors to use for "friends and relations". So labor not wasted. "Congratulations, girls!"

Again Our Barbara Shines—

From a recent article in the Tribune we learn that our "Busy Barbara" Heimgartner was elected president of the County Chapter of Idaho Women for Agriculture at their business and pleasure meeting in Lewiston. Also, she was chosen as Chairman for Transportation—Grain—not ladies, as our home club ladies deserve medals for! A truth, poorly worded!

The Ken Steigers family were Saturday guests in the home of John and Jeanette Talbot at Moscow. Busy Linda took time out for an evening "social call" at the home of her old "in-laws" at Cherrylane, much appreciated!

One of those busy "clubbers", Gertrude Heimgartner, with husband Eldon visited Tuesday with brother Don Gruell and wife Edna in Lewiston, and also with a "feeling well" mother Myrtle in the same city. Sinus colds plague the hill-toppers and some others.

Erma Stevens, at a different hour on Tuesday, also called on her mother Myrtle and also reported her as in good spirits. "Hi, Dear".

"Hi" to Mike and Ki Suk in Korea! Hope you are feeling better now, grandson! (Courtesy of Gazette.) Christmas Greetings 1981!

Big Bear Ridge

Happy Home Club

The annual Bear Ridge Christmas dinner Sunday, Dec. 20 at 1 o'clock. There will be a program from 12:30 to 1. Hall clean up and tree decorating at 12 o'clock on Thurs., Dec. 17. Mr. and Mrs. Cecil Chamberlain were Sunday evening visitors of Mr. and Mrs. Oscar Slind.

Sunday afternoon visitors at the Anna Bower home were Ed and Clara Galloway of Juliaetta and Ada Fairfield. Dewey Galloway was also a caller one day last week.

Mr. and Mrs. Wayne Wilson visited from Wed. thru Sat. with Mr. and

Hauling — Dozing & Back Hoe Work

Fill Dirt & Rock
Lloyd Farrington
Kendrick Id. 289-5501

C. Taylor Landscaping

Lawn Mowing & Care
Pruning — Sod Installation
Landscape Design

—CONTACT—
CINDY TAYLOR

Phone
276-7961 or 746-5991

American Ridge

By Jo Benscoter

Don Benscoter had Sunday dinner last week with his mother Jo, Dick and MaryBeth McCall were afternoon visitors. On Monday Rena Andrews chauffeured Jo to Moscow.

Ann Turner and Vicky Benscoter visited Jo Benscoter on Monday morning. Rev. Jim Watson was an afternoon caller. Wednesday callers were Edith Hendrix and Walt and Babe Benscoter.

Ray Benscoter shared lunch with his mother Jo on Thursday noon. Friday visitors were Ethel and Herman Renfrow and Theda Swanson.

Wednesday visitors in the Lawrence Heimgartner home were Ruth Heimgartner, Margie Stevens and Dolores Heimgartner. On Thursday they were joined by other members of the Stonypoint Friendship Club for a quilling party. Some of the husbands came along to see that each did her share of work and also to be on hand for dinner. It was a busy day because Lawrence and Nell had to attend a Rock Club meeting that night in the Kendrick Fire Hall. Saturday dinner guests in the Heimgartner home were Clint and Karen Johnson of Lewiston.

Babe Benscoter accompanied Priscilla Armitage to Moscow on Friday afternoon. Tim Eichner and Bob Callison were callers during the week.

Tuesday evening Rena Andrews and Betty May attended an energy Crisis Club meeting in Lewiston in the nurses building at the Lewis-Clark College.

Rena and Ernie Andrews were in Moscow Thursday to attend the Pea and lentil association luncheon meeting at Cavanaugh's Landing.

On Sunday the Andrews visited their daughter and family Dave and Norma Andrews and Rena's sister, Mr. and Mrs. Ernie Cluff, both of Lewiston.

We are enjoying the mild temperatures and the good traveling conditions but hope the fields will not start washing with so much rain.

Cedar Ridge News

Happy Home Club

Christmas Party Held—

The Friendly Neighbor Club and Cedar Ridge 4-H Club combined their Christmas parties last week. The evening began with a potluck dinner followed by a gift exchange. Cards and other games were enjoyed later in the evening. Those attending were Mr. and Mrs. Roger Syverson and family, Mr. and Mrs. Bill Searey, Mrs. Marion Souders, Mr. and Mrs. Elmer Cuddy and Kelly, Mr. and Mrs. Gerry Dorman, Mr. and Mrs. Bill Wilson and family, Mr. and Mrs. Wally Butler and family and Mr. and Mrs. Maury Heier and family.

Albert Westendahl spent Sunday afternoon visiting with Alan Chilberg.

Visitors in the Bob Kimbley home Sunday afternoon were Mr. and Mrs. George Magee and Margaret Craig of Moscow.

Mr. and Mrs. Wally Butler attended the New Year's Cattleman's dinner Thursday night. On Friday evening the Butler family met Mr. and Mrs. Gerry Hagedorn in Juliaetta for pizza to celebrate the birthdays of Wally, Bonnie, Jason and Andee.

Mr. and Mrs. James Holt and Alan Chilberg attended funeral services for Bill Magee Friday afternoon in Genesee.

Mr. and Mrs. Jack Parsley attended the Federal Land Bank Christmas Party in Lewiston Friday night.

Mr. and Mrs. Dan Fey and family and Mr. and Mrs. Dave Hutcheson and family attended the motorcycle Club Christmas party Sunday afternoon at the Kendrick V. F. W. Hall. The Dave Hutcheson family enjoyed supper at the Frank Groseclose home Saturday evening.

Mr. and Mrs. Clem Lyons went to Mr. and Don Dennison's in Orofino Sunday afternoon to help great-grandson Justin celebrate his first birthday anniversary.

Mrs. Gilbert Wilson and son at Lincoln, Wa.

Attending the VFW District 2 meeting in Lewiston Sunday from the ridge were Mr. and Mrs. Gerald Halseth and Joe Forest and Harry Newman, Kendrick.

Mr. and Mrs. Larry Clemm and family were Sunday afternoon visitors of Mr. and Mrs. Lester Clemm of Troy.

Gerald Ingle attended a Health & Welfare meeting in Lewiston Friday. On Dec. 3, Grace and Gerald attended the Pea and Lentil luncheon and meeting at the Cavanaugh in Moscow.

Monday, the Ladies Guild had their annual Christmas luncheon and gift exchange at the home of Bob and Ida Clemenhagen. Little 5-year old Corey Meyer sang 2 songs, "I Wish You a Merry Christmas," and "Rudolph, the Red-nosed Reindeer." Really well done Corey.

Those enjoying the party were Mr. and Mrs. Jerry Ingle, Edna Galloway, Opal Forest and Mr. and Mrs. Grant Clemenhagen. Due to illness several were unable to attend and were greatly missed.

Laurine, Elma and Jenni Hazeltine took in the candy making demonstration at the home of Ada Westendahl Saturday afternoon.

(Delayed from Last Week)

Guests at the home of Gerald and Dorothy Halseth this week were Lady Korb from St. Maries from Wednesday to this Monday; Kristen and Rissi Schaper from Moscow Thursday to Sunday.

Special guest on Thursday for dinner were Jake and Connie Schaper, and girls, Lady Korb, Edwin and Joe Forest, and Arnold Halseth.

Legal Notices

ADVERTISEMENT FOR BIDS

PROJECT: Kendrick Swimming Pool Improvements, Schedule Bathroom Construction.

OWNER: Juliaetta-Kendrick Recreation District, Kendrick, Idaho.

ENGINEER: R. W. Engineering, Inc. Lewiston, Idaho

BID OPENING: January 14, 1982 7:00 p. m.

PLACE: Magnuson Insurance Agency, Kendrick, Idaho

Sealed proposals for Kendrick Swimming Pool Improvements, Schedule Bathroom Construction, will be received by the Juliaetta-Kendrick Recreation District until 7:00 P. M. prevailing time on January 14, 1982, at the Magnuson Insurance Agency, Kendrick, Idaho 83537.

This contract is a portion of a federally assisted project funded from the Land and Water Conservation Fund. Federal matching assistance for this project is 50%.

Each proposal must be submitted on the prescribed form and accompanied by a bid bond in either cash, cashier's check, or a bidder's bond executed by a surety company (ies) duly authorized to do business in this state. The bid bond shall be in an amount of not less than five (5) percent of the amount bid.

A Performance Bond in the amount of 100% of the contract price will be required upon contract award (Idaho Code 54-1926).

A Labor and Materials Payment Bond in the amount of 100% of the contract price will be required upon contract award. (Idaho Code 54-1926).

Copies of the contract documents can be obtained from the office of Magnuson Insurance Agency, Kendrick, Idaho, for a non-refundable fee of \$25.00 per set. Plans and Specifications may be examined at R. W. Engineering, Inc., 101 Thain Road, Lewiston, Idaho 83501, at Magnuson Insurance Company, Kendrick, Idaho, or at Lewis-Clark Plan Service, Clarkston, Washington.

The contract to be awarded under this invitation of bid where the basic bid is over \$10,000 will be subject to the Spokane Hometown Plan requiring Affirmative Action for Equal Employment Opportunity.

This contract will be funded in part with federal funds. The successful bidder will be required to comply with 41 CFR 60-4, Construction Contractors — Affirmative Action Requirements.

Contracts, subcontractors, and specialty contractors are not required to be licensed as Public Works

Contractors within the meaning of the Idaho Public Works License Act 54-1902, in order to submit a bid or proposal, but at, or prior to the award or execution of any such contract, the contractor, subcontractor, and specialty contractors will be required to obtain a Public Works License.

The right is reserved to reject any or all proposals, to postpone the award of the contract for a period not to exceed 60 days, and to accept that proposal which is to the best interest of the Juliaetta-Kendrick Recreation District.

Attention of bidders is especially invited to the provision of Sections 44-1001, 1002, 1006 of the Idaho Code, and other sections of the specifications dealing with labor preferences accorded to artisans and pre-

vailing scales and rates to be paid under this contract.
Dean Brocke, Chairman
Juliaetta-Kendrick
Recreation District
December 7, 1981
Pub 2 times:
Dec. 10 and 21, 1981

Joe Kalafus
GENESEE REP. 285-1268

GARLINGHOUSE MEMORIALS

Will Forever Honor the Life of the One You Love. Reflects Love, Respect and Appreciation Also Pre-Need Tablets

Call Joe Now For An Appointment.

FEY BROS. REPAIR
AT THE OLD MILL SITE WEST OF KENDRICK

MAJOR OVERHAULS (Diesel & Gas)

TUNE-UPS

Phone 289-4177 — Roy & Harlan Fey

For Red Fir—we're paying . . .

Average Log — 36 ft.
with 12" top & up — \$275 per M
With same length
8 to 11" top — \$220 per M
Paying the same for Tamarack
Also Buying White Fir and Black Pine

Prices Delivered to Lewiston — Money Up Front
EVENINGS 877-1575

JERRY CHAMBERLAIN
DEARY, IDAHO 83823

BLEWETTS EMPIRE MARKET

KENDRICK, IDAHO Dwight & Deloris Nye Ph. 289-4921

STORE HOURS: OPEN MONDAY thru SATURDAY — 8 to 6

Sunshine Cheez-Its, snack crackers . . . 16 oz. 99c

Kraft Marshmallow Cream,13 oz. 99c

Parade Margarine, (quarters) 1 lb. 45c

IMO Sour Cream Dressing, 8 oz. 59c

Parade Long Spaghetti or Macaroni, 12 oz. 49c

Hunt's Tomato Sauce, 15 oz. can 45c

Parade Frozen Orange Juice 12 oz. 89c

Kraft's Velveeta Cheese, 2 lb. loaf \$3.29

Hoody's Salted Peanuts, lb. \$1.19

Viva Paper Towels, roll 79c

Parade Fancy Cut Green Beans, 16 oz. 45c

Parade Mandarin Oranges, 11 oz. tin 55c

FRESH CAULIFLOWER, lb. 59c

TEXAS PINK GRAPEFRUIT, 7 for \$1.00

LARGE CALIFORNIA AVOCADOS, 4 for \$1.00

— From Our Bakery —
Oven Fresh Products Monday thru Friday

Maple Bars 6 for \$1.00

Apple, Pumpkin or Cherry Pies, . \$1.98

Wheat or Natural Grain Bread, 18 oz. 89c

Maple Bars — Do-Nuts — Cinnamon Rolls

Our Own—
FRESH, LEAN PORK SAUSAGE, lb. \$1.39

U. S. D. A. Choice Boneless—
BOTTOM ROUND STEAK, lb. \$1.79

Sale Days Dec. 10, 11, 12

Local News Of Kendrick

Ross and Inez Armitage drove to Stites Sunday and spent the day with her brother and wife, Mr. and Mrs. Nelson Blewett.

Mr. and Mrs. Delbert Anderson of Deary were Tuesday afternoon and evening callers of Mr. and Mrs. Fred Arnett. Mary Bahr was a Tuesday evening and overnight guest of Fred and Betty. Sunday Fred and Betty and Del Anderson enjoyed supper with Mr. and Mrs. Rick Arnett.

Kenny and Grace Konen of Juliaetta visited with Mr. and Mrs. Phil Bahr on Tuesday. Sunday Phil and Mary drove to Lewiston and took Marie Vestal out for dinner at the Gateway in Clarkston.

Mr. and Mrs. Greg Broemeling drove to Cottonwood Saturday where

they met other family members at the home of Ted and Reggie Kaschmitter to help butcher hogs. Keith, Angie and Luke Ford called on Greg and Debbie Sunday.

Audra and John Callison were from Tuesday to Thursday overnight guests of their grandparents, Mr. and Mrs. Nora Callison while their parents attended a Lewiston Grain Growers meeting at Spokane. Monday Nora and Mabel were luncheon guests of Nell Crocker. Rev. Jim Watson called on the Callisons one day last week. Mr. and Mrs. Bob Callison and children visited with Nora and Mabel on Sunday.

Monday the Big Bear Ridge Guild ladies held their annual Christmas party at the home of Mr. and Mrs. Robert Clemenhagen. It was a potluck dinner attended by 10 ladies and 5 men.

David Crocker of Lewiston called on his mother, Nell Crocker on Saturday.

Mr. and Mrs. Ervin Draper were Thursday evening dinner guests of Mr. and Mrs. Frank Eveland at Moscow.

David and Roger Morgan, grandsons of Mrs. Lucille Hoffman visited with her Monday morning.

Lucille Magnuson and Marilyn Eichner helped with the Sweet Adeline concession stand Friday evening at the Pullman coliseum.

The Sweet Adeline chorus and quartet will be singing in Moscow at David's Center at 3:00 p. m. and at the Music Store at 4:00 p. m. Saturday afternoon, Dec. 12.

Mr. and Mrs. Ed Nelson spent the day Friday in Spokane with Ed's sister Olga Solberg. Monday afternoon Erna and Rosalie Blankenship visited with Muriel Schoeffler and her houseguest Ruth Kruger at Juliaetta.

Mr. and Mrs. Tom Rowden and boys were weekend guests of his parents, Mr. and Mrs. Marion Rowden. They shopped in Moscow and also had pizza. Friday Marion and Ellen called on Mr. and Mrs. John Hill at Lewiston.

Sunday evening Mr. and Mrs. Marv Sillfow, Mr. and Mrs. Harold Sillfow, Mr. and Mrs. Ed Nelson and Mr. and Mrs. Gary Sillfow and children were guests of Mr. and Mrs. Emil Sillfow to help Emil celebrate his birthday.

Wednesday Mr. and Mrs. Roy Long and Beulah Key of Spokane called on Martha Long. They all enjoyed lunch at the Senior Center and later all caught up on visiting with Martha at her home.

Mr. and Mrs. Ron Craig were visitors of Sue Craig Sunday.

Gladys and John Wilson enjoyed the Saturday evening performance of the Singing Christmas Tree at the First Assembly of God Church in Lewiston. Sunday the Wilsons joined others in a potluck dinner at the Bob Clemenhagen home then later drove to Deary to visit with Mr. and Mrs. John Thomas. John and Gladys

Genesee City Council Met December 7

The December meeting of the Genesee City Council was called to order one-half hour late due to the elections of various districts being held in City Hall.

Mayor Wilson presided with all members of the council present.

Attending as a visitor was Mike Martinez, who was recently elected councilman to take office in January. Bills in the amount of \$13,391 were reviewed and approved for payment.

The resignation of Chief of Police Jeff Marshall dated Nov. 9th was read and accepted.

During the past few weeks applicants have been interviewed and E. E. Buck of Lewiston was offered the position of Chief of Police.

City Attorney Barker was present and discussed some additional changes in the city code. A special meeting will be held Monday, the 14th to consider the additional changes.

Beer, Wine and Liquor licenses for 1982 were applied for by the Pastime. Clerk was advised to issue said licenses.

Glen Utzman of Moscow, City Auditor attended the meeting and presented the audit report for FY 1980-1981.

Water/Sewer Commissioner Moser discussed installing water meters. City code provides that all water used is to be metered. Thirteen million gal. of water was unaccounted for during the year's usage. Meters will allow the water department to be better able to account for all water pumped.

Street Commissioner Moden has been requested to allow the charges for the Christmas lighting to be added to the city street lighting account. This will be O. K.

Police/Fire Commissioner reported the Idaho Survey and Rating Board has assigned a Class 7 as the city fire rate.

Police Officer Bidlake was authorized

also celebrated their 45th wedding anniversary Sunday.

Georgia Dreps returned to her home in Lewiston Wednesday following a few days stay with her sister Mildred Johnson. Clint and Karen Johnson of Lewiston called on Mildred and Opal Draper visited with Georgia Dreps at Lewiston.

Ervin Draper and son Gary Draper of Nezperce were dinner guests of Opal Draper one day last week.

Belated news from Opal Draper was of having Thanksgiving dinner with Mr. and Mrs. Bill Deobald at Moscow. Elsie Deobald and her daughter, Gay and her family from the Seattle area were also guests. On Nov. 27 Opal entertained Alice Kuykendahl, Erna Nelson, Mildred Johnson and Georgia Dreps with cake and coffee in honor of Opal's birthday anniversary.

Lyons Electronics

Rock & Roll and Country-West.
TAPES & RECORDS
Phone 289-5983
KENDRICK

HANK'S HILLTOP BARBER SHOP

For Appointment 743-8272
\$3.00 PER HAIR CUT
Hours: 8 to 6 Tues. thru Saturday
During Summer Months
Henry Kazda 609 - 7th Ave
LEWISTON, IDAHO

Something New—

TIGER 'BURGER' !!

A HUGE CREATION OF
Hamburger - Ham - Cheese
Lettuce - Pickles - Mayo

Also Try Our New
CHICKEN SANDWICH

Kendrick Drive-In

Phone 289-4587

Styling of the Month from

The Beauty Nook

KENDRICK

9 to 5 — Mon. - Fri.

Saturday 9 to 2

Lorraine Gustafson, owner

PHONE 289-4027

Genesee Valley News

Mr. and Mrs. Leon Danielson had dinner in Lewiston Sunday with Mrs. Esther Elkum and attended and enjoyed the Singing Christmas Tree in the afternoon at the First Assembly of God Church.

The Valley A. L. C. W. will hold its annual Christmas party and gift exchange on Thursday at 1:30 in the home of Mrs. Cletus Morken.

Mr. and Mrs. Andy Grieser, Mr. and Mrs. Bernie Grieser and Mr. and Mrs. Manfred Rosenberger of Lewiston had dinner at Mark IV in Moscow Sunday. Manfred's birthday was celebrated.

Mr. and Mrs. Neil Odenberg and family were Sunday evening dinner guests of the Delos Odenbergs. Harry Martin of Moscow visited in the Odenberg home Friday afternoon. Mr. and Mrs. Vernon Peterson visited Sunday afternoon, Nov. 29th in the Odenberg home.

Showers Honors Mitzi

Bride-elect Mitzi Jensen was honored with a miscellaneous bridal shower Saturday, December 5 at the Genesee Valley church.

A social afternoon was enjoyed, and opening the gifts for Mitzi were her mother, Mrs. Kenneth Jensen and sister, Lois.

Mitzi and Guy Reynolds of Mt. Home, now stationed in the U. S. Army at Ft. Bragg, N. C. will be married Dec. 26th at the home of Mitzi's parents, rural Genesee. They will be stationed in Bad Tolz, Germany.

Hostesses for the affair were Dorothy Anderson, Agnes Danielson, Doris Odenberg, Evelyn Danielson, Rowena Luedke, Etta Eglund and Cletus Morken.

CARD OF THANKS

Members of the Legion Auxiliary wish to thank all those who brought food and helped with the dinner, following the funeral of Bill Magee. A special thanks to the Dale Carburns, Kent Broemelings, Ray Griesers and Emma Lou Harris for contributions.

ized to get an estimate on repairing the CB equipment for the police car. —Mercedes Roach, city clerk.

GENESEE SCHOOL NEWS—

School Board Meets Dec. 14—

The regular monthly meeting of the Genesee School Board will be December 14, 1981 at 7:30 p. m. in the superintendent's office.

Items on the agenda:

Review policy on corporal punishment. Volleyball schedule. Review elementary student evaluation. Auditor's bids. Tuition Tax Credits. Payment of bills. Authorize student teacher contracts. Hot lunch survey. Report Superintendent meeting at State Department.

Annual Winter Concert Presented by Genesee Music Department

The Genesee Music Dept. will be holding its annual winter concert on Thurs., Dec. 17 at 7:00 p. m. in the gym. The concert will include performances by students ranging from kindergarten to high school age. Some highlights include an arrangement of "Pachelbel's Canon in D" by the junior high band; a Spike Jones style version of Rudolph the Red Nose Reindeer by the high school chorus and Moussorgsky's Overture of Kiev from Pictures at an Exhibition by our high school band. All groups under the direction of

HOLIDAY SPECIAL

- G. E. Photographic Supplies
- Flash Cubes ----- \$1.00
- Magi Cubes ----- 1.50
- Flip Flash ----- 1.50
- Twin Pak ----- 2.50
- Flash Bar ----- 2.50
- Single Pak ----- 1.25
- Flash Bar ----- 1.25

— Your Rexall Drug Store —

Red Cross
PHARMACY — KENDRICK

CARD OF THANKS

We would like to thank friends, neighbors and the community for all the assistance that was given us following our house fire last week. We are most appreciative of the clothing, furniture and the house and all the other kind and generous acts. Thank you again.

The Richard Jones family

Bill Adsky.
Donations to go to the music department fund will be taken at the door.

**THE
LITTLE BROWN JUG
IN JULIAETTA**

**Antiques
Collectibles
& Hand-Crafted Items**

Tues. to Sat. — 10 to 5:30

Hi Lite Too
Beauty Shop

—Shop Hours—
9 to 5

Tuesdays through Saturdays

DORIS, NANCY, VICKIE
and Connie Groselose

Doris Hansen, Owner

Phone 289-3291
Kendrick, Idaho

**Get More for Your
Money with . . .**

AGRA STEEL
GRAIN STORAGE & STEEL
BUILDING SYSTEMS

contact
DENNLER BROS.
John & Mark Dennler
JULIAETTA, IDAHO
Phone 276-4311

CLOSE - OUT!
on all
PIPES

- Tobacco Pouches
- Pipe Racks

1/2 OFF!!
Regular Price

RED CROSS
Pharmacy — Kendrick

AUCTION SALE
Sunday, December 13 — 11 a. m.

Moscow: Adventist School Gym, 1 mile east on Troy Highway 8 — Mike Fitzpatrick & Kurt Blume, Owners

FARM TOOLS & MISCELLANEOUS: Marquette Welder, 6" Vises, New 500 gal. Stock Tank, 6" metal Posts, Chain Saw, 5 new Hydraulic Cylinders, PTO for TUD4, 2400 sq. ft. good metal Roofing, Acetylene Gages & Tips, Dual Truck Chains 20", Reloading Press, New Gas Hose with Nozzle & auto. shut-off, 1" Block & Tackle, Feed Chopper, Cattle and Sheep Shears, 8 Gambels, Propane Tank, Ping Pong Table, Power Mowers (electric, gas reel & rotary), Chain Binders, Roller Chain, Benn Seal, Grinder, Handymen Jack, Snow Shoes, Adding Machines, New Nails, Cement Tools, Pack Board, CB Base Antenna, lots of Hand Tools, Shop items and other miscellaneous from the farm.

HOUSEHOLD: Color Television, 10" portable Television, 2 Hi-Fi-sets, 2 Davenport, 3" Range, Roll-away Bed, Recliner Rocker, Console Stereo, Kitchen Chairs, Nic Nacs, small appliances, Lamps, Pictures, etc.

COLLECTIBLES: Six leg Dining Table with leaves, SLIGH Dresser with mirror, 1940s Buffet, Drop Leaf Table, Pie Cupboard, Cracks, and more.

CLINT'S AUCTION SERVICE, TROY, IDAHO
Phone 208-835-2843 or 835-5631
CLINT JOHNSON, Auctioneer

FARM BUREAU INSURANCE

JACK KIDD, Special Agent
Home — Auto — Fire
Life — Health — Financial
Crop — Hail & Fire

MOSCOW—882-1581 KENDRICK —280-3462

Kendrick Garage, Inc.
STANDARD OIL DISTRIBUTOR

CHEVRON GASOLINES & MOTOR OILS
DELO MOTOR OIL — OUTBOARD MOTOR OILS
CHEVRON GREASES

Standard Heating Oils and Diesel Fuels
— We Deliver —

GOODYEAR AND ATLAS
Tires — Tubes — Car Accessories — BATTERIES

Telephone 289-5711
Deobald's

Sale Days Dec. 10, 11, 12

**Campbell's
Soup**
Assorted Flavors
3 cans \$1

**Cool
Whip**
Bird's Eye, 8 oz. Bowl
66c

**Pet
Food**
Top Dog or Cat's Meow
5 cans \$1

**Pillsbury
Biscuits**
Sweet or Buttermilk
22c

**Banquet
Dinners**
Frozen, Assorted Var.
59c
Each 1st 4 Addit. Reg.

**Jeno's
Pizza**
Frozen, Assorted Varit.
98c
Each 1st 4 Addit. Reg.

**Nestle's
Quik**
Chocolate, 2 lb.
\$2.29
For 1st 2 lb. Can.
Additional Reg. Price

**Nestle's
Morsels**
Semi-Sweet, 12 oz. pkg.
\$1.59
For 1st 12 oz. Bag
Additional Reg. Price

**Downy
Softener**
96 oz. Family Size
\$2.99
For 1st 96 oz. Jug
Additional Reg. Price

BANANAS
Golden Ripe
3 lbs. 99c

Pineapple, Exotic flavor, _____ lb. 35c
Avocados, California, _____ 3 for 89c
Cabbage, Solid Heads _____ lb. 23c
Potatoes, bakers, _____ 4 lbs. \$1.00
Onions, Yellow _____ 4 lbs. \$1.00
Broccoli, Green Bud _____ lb. 59c
Cucumbers, large slicers _____ 3 for 99c

GRAPEFRUIT
Texas Ruby Red
6 for \$1.00

"Holiday Special Orders"
Help Us By Ordering Ahead

- Fresh and Frozen Turkeys
- Smoked Turkeys
- Crabs
- Lutefisk
- or anything special you might want for the holidays.

FRYERS
Fresh Wash. Grown, Gr. A Whole
79c lb.

CUT-UP FRYERS _____ lb. 85c

BONELESS HAMS
Fully Cooked
\$1.69 lb. — whole

RUMP ROAST
Boneless, _____ lb. \$2.29

PORK ROAST, Boneless
Pork Loin, frozen, _____ lb. \$1.98

Burritos, Reser's asstd. _____ 5 oz. 39c

Bacon, Armour Sliced _____ 12 oz. \$1.39

Pork Chops, boneless, froz. _____ lb. \$2.59

FRESH OCEAN CRABS
IF AVAILABLE — ALSO HALIBUT

Store Hours have returned to 8-6, Mon.-Sat.; 12-3 Sun.

PHIL'S FOOD CITY

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