

Teacher Awareness at Genesee—

Greg Baerlocher Teaches 5th Grade

Greg Baerlocher is a teacher of the fifth grade in the Genesee Elementary School. Mr. Baerlocher has been with the school district for five years. His home town is Greencreek, Idaho and he graduated from Lewis & Clark State College in 1976. He completed his graduate work with a Master's Degree at the University of Idaho in August 1981.

Mr. Baerlocher is an inspiring and dedicated professional teacher. His membership in our teaching staff is greatly appreciated.

Outside activities include membership in the Latah County Deputy Sheriff's Reserves. He also assists the home basketball boys games in running the score clock.

Mr. Baerlocher makes his home in Genesee and you will find him a very pleasant person to meet.

GREGORY BAERLOCHER

Local News
Of Juliaetta

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

Mr. and Mrs. Arley Allen enjoyed Sunday dinner and visiting with Mr. and Mrs. Art Foster in Kendrick.

Dick and Vicky Witt and sons were dinner guests of Nels and Lana Sneve and family on Sunday.

Otto Siflow is reported to be recovering rapidly at Grifman hospital in Moscow where he is recuperating after falling and breaking his hip last week. It is hoped that he will be released Saturday.

Sunday dinner guests of Mrs. Adaline Jassman were Mr. and Mrs. Bob Porter and family and friends Jim Miller and Richard Heinik, all of Lewiston. Sonia Lohman was a Sunday afternoon visitor of Adaline. Sunday evening Mr. and Mrs. Ted Dorendorf of Deary enjoyed supper and visiting with Adaline and her guests.

Mrs. Adaline Jassman accompanied Mrs. Edna Magee of Lewiston to Uniontown and Moscow Friday. They had supper that evening with Mrs. Margaret Craig in Moscow. Monday, Mike and Sawni Czmowski of Lewiston visited Adaline.

"Art Fest '82" Scheduled
For March 27

Watch for further information about "Art Fest '82" scheduled for March 27 at the Kendrick High School.

The festival features art displays, Craft Fair, and sausage feed to provide scholarships for our area graduates.

For further information on this up-coming event, contact Leasel Abrams, Norma Abrams or Ada Westendahl.

GOLDEN SUNSET
SENIOR CITIZENS

The Golden Sunset Senior Citizens will meet at the center Monday, February 8 at 12:30 for a Valentine potluck salad bar. Games will be played following the lunch. All area Senior Citizens are welcome.

Rebekah Card Party Feb. 6

The Juliaetta Rebekah Lodge will hold another card party on Saturday, Feb. 6 at 7:30 at the Rebekah Lodge hall in Juliaetta, weather permitting.

START NEXT YEAR'S
HERB GARDEN

Cut growing tips about 2 inches long from your perennial herb. Strip foliage off bottom half, dip in rooting hormone—if you wish—then place in moist sand, perlite or vermiculite. Cover with plastic bag to create humidity and put in warm, well-lighted place to root, says Sunset Magazine.

Genesee

School Lunch Menu

- Thursday, February 4—
Oven Baked Chicken
Mashed Potatoes/Butter
Buttered Green Beans
Hot Rolls Fruit and Milk
- Friday, February 5—
Cook's Choice
- Monday, February 8—
Potato Soup Tuna Fish Sandwich
Fruit Cookie Milk
- Tuesday, February 9—
Sloppy Joes Tator Tots
Cheese Sticks Fruit Milk
- Wednesday, February 10—
Cook's Choice
- Thursday, February 11—
Cook's Choice
- Friday, February 12—
Tostizza Tossed Salad
Buttered Green Beans Fruit Milk

YWAM Group to be
At Kendrick Assembly of God
Sunday, February 7

A group of young people from Youth-With-A-Mission will be the guests Sunday morning, Feb. 7, at the Kendrick Assembly of God, 11:00 a. m. service.

A slide presentation will be shown on project L. O. R. D. being conducted in Belize, Central America by Youth-With-A-Mission. Youth-With-A-Mission (YWAM) will minister in special music and testimony sharing their vision for spreading the Gospel of Jesus Christ.

Project L. O. R. D.; Discipleship Training School, Life Saver's, Microfilms, Jacob's Ladder (Dramatic group), ProVision Teams, School of Missions and Evangelism—all make up Youth-With-A-Mission. See what a lot of youth are doing in Youth-With-A-Mission.

A potluck, hosted by the church will be after the 11:00 a. m. service.

Martha E. Edwards, 81,
Passes Wednesday, Jan. 27

Martha E. Edwards, 81, a retired Lewiston waitress, passed away Wednesday, January 27 at Orchards Villa Nursing Home, where she had resided since December 22.

Mrs. Edwards was a waitress at the Lewis-Clark Hotel and then the Raymond Hotel at Lewiston until she retired in 1962. She was a member of Our Lady of Lourdes Parish.

She was born October 25, 1900 at Genesee to Victor and Frances Hasfurther. She grew up in Genesee and then married Harry Edwards on November 19, 1920, at Asotin. Edwards was foreman for Pacific Fruit & Produce at Lewiston. He died in 1974.

Survivors include two daughters, Ruth Damman of Grangeville and Bonnie J. Schumacker of Moscow; two sisters, Dora Baumgartner of Genesee and Madeline Brown of Spokane; a brother, Wilfred Hasfurther of St. Georges, Utah; seven grandchildren and 15 great-grandchildren. A daughter and two sisters preceded her in death.

Rosary was recited at 7:00 p. m. Thursday at Vassar-Rawls Funeral Home. Funeral Mass was celebrated at 11:00 a. m. Saturday at Our Lady of Lourdes Catholic Church with the Rev. Joseph Schmidt officiating. Burial at Lewis-Clark Memorial Gardens.

Legion Aux. Members Notice!

The American Legion Auxiliary will meet on Wed., Feb. 17th at 7:30 p. m. in the Legion Hall. Junior girls interested in attending Girl's State will be guests. All Auxiliary members are urged to attend and if rides are needed please call Marie Scharnhorst, 285-1317. Anyone having cookbooks out or money from their sale are urged to turn them in to Mrs Willis Moser as soon as possible.

CARD OF THANKS

I wish to extend my sincere thanks for the thoughtfulness and kindnesses extended to me while I was in the hospital and since returning home. Your cards, flowers, gifts, visits, inquiries and offers of help were greatly appreciated.
115p Flossie Esser

CARD OF THANKS

I would like to thank Gina Whittinger and Jo Heath for the terrific bridal shower. A special thanks to Gladys Whittinger for the beautiful cake. Thanks to everyone for the wonderful gifts. They were greatly appreciated.
115p Patty Stelgers

KKK to Meet Feb. 10

The Kendrick Canyon Klub will meet Wednesday, Feb. 10, at 2:00 p. m. in the home of Ida Clemenhagen. Eleanor Wegner will be co-hostess.

Genesee Crab Feed
Set for February 13

Over a ton of fresh crab has been ordered by the Genesee Community Firemen as that group prepares to present its 17th annual public crab feed Saturday, February 13 at the Genesee Fire Hall.

This event is one of the highlights of the year in Genesee and always attracts a large crowd of local people and out-of-towners.

The menu will be the same again this year, reported members of the department. In addition to the fresh cracked crab, there will also be baked beans, cole slaw, potato salad, crackers, sauce and various refreshments. Ham will be available for those who do not care for crab. Because of the increase price for crab this year, it was necessary to raise the price to \$7.00 for adults and \$4.00 for children under 12 years of age. This is still quite a bit less than other organizations have been charging this season.

Serving lines open at 4:00 p. m. in the upstairs of the fire hall and will remain open until 8:30 p. m. As usual, the firemen and their families will provide carry-out service for those who cannot get to the meal that evening.

All of the proceeds from this feed are used by the department to purchase and repair equipment for the fire department and ambulance service in Genesee.

Advance sale tickets are available from any member of the fire department or they may also be purchased at the door that evening.

Peas, Lentils Focus
of Two-day
Symposium In Feb.

Kyle Johnson
Editorial Associate.

Moscow—A two-day symposium focusing on major league crops of the Palouse will take place Feb. 23-24 in Moscow.

The Palouse Symposium on Dry Peas, Lentils and Chickpeas will review marketing and research developments and will provide an information exchange between growers, fieldmen, industry representatives, scientists, students, farm loan representatives and others interested in the industry.

The Palouse area leads the nation in production of dry peas and produces more than 9 percent of the lentils grown in the United States.

The Palouse Symposium scheduled for the University Inn, is sponsored by the University of Idaho, Washington State University, the U. S. Department of Agriculture's Agricultural Research Service, the Washington and Idaho dry pea and lentil associations and commissions, the USA Dry Pea and Lentil Council and the American Dry Pea and Lentil Association.

Legume specialists from Idaho, Washington, Oregon, California, Missouri, Saskatchewan and England will attend. Several talks and seven panel discussions are planned.

Among the topics on the agenda are marketing, agriculture business decisions, effects of weather on grain legumes, Palouse region varieties, diseases in Palouse region legumes; weed control problems, insects and growing practices.

The scheduled speakers include Marcus Jacobson, president of the Washington Dry Pea and Lentil Association; A. E. Slinkard, of the Crop Development Center at Saskatoon, Sask.; R. J. Summerfield of Reading in Berkshire, England; Charles Swenson, president of the Idaho Dry Pea and Lentil Association; and J. Orville Young, director of the WSU Cooperative Extension Service.

A \$80 registration fee is due Feb. 10 and includes a program, lunches, coffee and a copy of the proceedings. People registering late will pay a \$70 registration. Student registration is \$20.

For additional information, contact the WSU Conference Office at (509) 335-2511.

NOTICE

Due to a misunderstanding it was reported that some furniture items were missing from the apartment which I rented to Steve and Robin Gustafson, when in fact the furniture had been moved to our storage room.

I regret any embarrassment which this report may have caused Steve and Robin Gustafson.
R. L. Blewett

Tracy Boyd Receives
Nursing Degree from
Washington State University

Miss Tracy Boyd, daughter of Representative and Mrs. Tom Boyd, Genesee, received a baccalaureate degree in nursing from Washington State University on Saturday, January 30th in Spokane. The program, administered through the Intercollegiate Center for Nursing Education, is administered through Washington State, Eastern Washington University, Port Wright College, and Whitworth College. The Senior Recognition Ceremony was held at Spokane Falls Community College with a reception following at the Intercollegiate Center. Dean Thelma L. Cleveland and Assistant Professors Ila Hilliard and Margaret Bruya were speakers. Other members of the class and faculty took part in the ceremony and the pinning. Seventy-one students received their degrees.

New Arrivals . . .

Wenstrom—

Susan and Dan Wenstrom of Lewiston are rejoicing over the arrival of a baby boy, Drew Nataniel, born Thursday, January 28, at St. Joseph's Hospital. He weighed 10 pounds and measured 21 inches long. He joins a little brother, Dana, at the family home.

Maternal grandparents are Verlin and Marilyn Benjamin; Great-grandparents are Gertie Pederson, Milton Benjamin, all of Juliaetta, and Elvira Benjamin of the Lewiston Orchards Nursing Home. Paternal grandparents are Dave and Vi Wenstrom of Lewiston.

VFW Auxiliary News

The Ladies Auxiliary to V. F. W. Post 3913 met Thursday, January 28. In addition to regular business two new members were welcomed. Plans for a card party Saturday, Feb. 6, for Post and Auxiliary members were completed. Members are asked to bring sandwiches or salads. Feb. 11th will be potluck dinner at 6:30 with regular business meeting convening at 8 p. m. All members are urged to attend.

STUDENT TEACHERS
ANNOUNCED

Moscow—A total of 59 University of Idaho students are engaged in student teaching during the first 9 weeks of the spring 1982 semester. Among the students are Gary Bennett, son of Mr. and Mrs. Donald Bennett, P. O. Box 215, Genesee, teaching at Moscow Jr. high school. Kamiah: Mary Kries Schmidt, daughter of Mr. and Mrs. David Kries, Box 434, Kamiah, teaching at Lewiston high school.

OES Meets Feb. 9

Members of Canyon Chapter No. 67, O. E. S., are asked to remember the Country Store project when the chapter meets at the Fraternal Temple Tuesday evening, Feb. 9.

MY SNOWMAN

My snowman was six feet tall, He didn't talk, just smiled, that's all. I said to him, I'll call you Ralph, He had a carrot nose, and a string mouth.

He had stick arms and a scarf around his neck, I forgot what he had for eyes, He had a carrot nose, and a string mouth.

It's very sad to say, But he melted away just yesterday.
Mike Steele

Kendrick Girls Gain State Tourney Berth;
Meet Prairie Thursday for District Title

Coach Brian Pendleton and his Kendrick Tigers Girls Basketball team won a trip to the state tournament Monday night by defeating a strong Lapwai squad 58-52 in the finals of the District 3, Class A-3 tournament at Lewiston. While the trip to Twin Falls is assured for the Tigers, they must now face undefeated Prairie High School to determine which team will be seeded number 1 and number 2 in the state tournament. That game is scheduled for Thursday night.

Genesee High School was forced out of the tournament last Thursday night when the Tigers dropped them 44-34.

The tournament opened last Tuesday night at L-C State College gym when Potlatch defeated Genesee 34-

28 and Kendrick downed Kamiah 58-34 in opening round action.

Wednesday Prairie edged Kendrick 45-43 in an exciting game to move the Tigers into the loser's bracket. Genesee Ousted Clearwater Valley 38-36.

Thursday Kendrick bumped Genesee 44-34 to end the season for Coach Von Hopkins and his GHS Bulldogs.

Kendrick gained the finals Friday night with a 52-38 win over Potlatch.

All teams had a rest Saturday evening as the stage was set for the match between Kendrick and Lapwai.

Monday evening Kendrick used a blazing hot second quarter and the long range shooting of Bronwyn Manfull and Lisa Valen to score 22 points against the Wildcats that proved to be the margin of victory.

Lapwai had taken a 14-12 first quarter lead. Vallem and Manfull found the range in the second quarter as the Tigers hit 10-of-17 from the floor for a 59 percent average. Kendrick took at 34-22 lead into the halftime rest.

Lapwai rallied in the third quarter outscoring the Tigers 16-8 with a full-court press rattling the home team. Lapwai continued to attack the Kendrick lead into in the final period of play and with 36 seconds left on the clock, had closed the gap to 54-52. As Kendrick began to stall to run the clock out, the Wildcats were forced to foul. In the final seconds Manfull and Jean Glenn each hit two free throws to give the Tigers the 58-52 win.

Vallem's 21 points were high for the Tigers, Bronwyn Manfull had 16, Jane Glenn 9, Jean Glenn 7 and Teresa Howerton 5.

Kendrick dominated the boards and pulled down 43 rebounds to the Wildcat's 23.

Kendrick Campers Held
Monthly Meeting Monday

Sixteen Kamper Club members were present at the fire hall January 25 for the first meeting in 1982. The usual potluck dinner was at 6:30.

The re-elected president, Bill Turner and the secretary pro-tem Eleanor Wegner carried the business meeting. A card was read from Marje Eldridge, one of six club members on tour in Arizona. Elsie Onstott reported sending cards to 2 recent hospital patients, Frances Peters and to Lloyd Craig at Yuma, Arizona a surgery patient.

The birthdays of Manning Onstott and Ben P. Cook and the wedding anniversary of Wayne and Eleanor Wegner were observed.

It was voted that members should volunteer for one monthly meeting as hosts, and that they choose their co-hosts. This is a change from the former appointing com. Ben and Miriam Cook volunteered to be February hosts.

Pinochle was played at four tables with Ruby Craig and Art and Maxine Foster as hosts. Prizes awarded were as follows: Eleanor Wegner, ladies high; Art Foster: men's high; Beverly Rollins, ladies low, Bob Rollins, men's low. Eleanor Wegner, 5 nines and the goose.

CARD OF THANKS

To my family, neighbors and friends, I would like to thank all of you for the prayers, cards, flowers, telephone calls and letters while I was in the hospital in Seattle and after returning home. This was all greatly appreciated. God Bless each of you.

Jean Wegner

Kendrick-Juliaetta
School Lunch Menu

- Friday, February 5
Beef & Noodle Bake
Green Salad/Choice of Dressing
Fruit Cocktail Cookie 1/2 Pt. Milk
- Monday, February 8
Chicken Fried Steak
Mashed Potatoes/Gravy
Cranberry Muffin/Butter
Pumpkin Crunch 1/2 Pt. Milk
- Tuesday, February 9
White Beans/Ham & Crackers
Carrot Sticks Banana
Sugar Donut 1/2 Pt. Milk
- Wednesday, February 10
Pancakes, Butter & Syrup
Sausage Pattie Tater Triangles
Apple Sauce 1/2 Pt. Milk
- Thursday, February 11
Spaghetti/Meat Sauce
Green Beans with bacon & onions
Fruit Cup 1/2 Pt. Milk

Local News Of Genesee

Roger Broemeling, Sr., Clarkston, observed his 88th birthday anniversary on January 28 and in honor of the occasion a potluck dinner was held at his home on Sunday. Present for the dinner and social afternoon were the Earl Broemeling family, Gary and Coleen Broemeling and boys, Jim and Ann Messenger and daughters, Chris Murray and children, all of Clarkston; Esther and Arnold Matson, Tim and Carla Broemeling, of Lewiston; Lawrence and Gertie Broemeling, David and Steve and Doug and Kathy Bennett and children of Genesee; Greg and Debbie Broemeling and daughters of Kendrick and Mary Grief of Uniontown.

Mr. and Mrs. Gene Woodruff joined Mr. and Mrs. Joy Woodruff of Winchester in Lewiston Wednesday and they enjoyed having dinner together.

Representative and Mrs. Tom Boyd flew from Boise to Spokane on Friday to attend the graduation of their daughter, Tracy. She received a baccalaureate degree in nursing from Washington State University. Other members of Tracy's family attending were Lisa, U/I student; Moscow; Mr. and Mrs. Jeff Boyd, Genesee; Mrs. Irene Berger and Mr. and Mrs. Mike Blair, Lewiston and Mrs. Mary Kane, Spokane. Other friends attending from Genesee included Jay Anderson, Mr. and Mrs. Dick Scharnhorst and Mr. and Mrs. Eric Stauber. Members of the family of Julie Marx, Tracy's roommate attended from Vancouver, B. C. Julie was also a member of the graduating class. Joining the group following the ceremonies were Mr. and Mrs. Fred DePell and Billy and other friends. The dinner and dance for the graduates and their families was held at the Davenport Hotel.

Jolly Janes Valentine Bake Sale Sat., Feb. 13—Genesee Food Center Mrs. Lela Springer was returned home Sunday from Spokane by her son Don and wife, Kathryn. Mrs. Springer had been a patient in Deaconess hospital for examination and

Genesee Valley News

The Valley A. L. C. W. met Thursday, Jan. 28th at the church with Dorothy Anderson hostess. During the afternoon the ladies tied four quilts.

Mr. and Mrs. Merle Fanning called on Mrs. E. A. Morken Sunday. Sunday dinner guests of Mr. and Mrs. Leon Danielson were Mr. and Mrs. Bill Robinson and Danny Hasfurther of Lewiston.

Mr. and Mrs. Cecil Choate visited with the Andy Griesers Wednesday afternoon and Friday afternoon, Mr. and Mrs. John Blankenship of Kendrick, enroute to Lewiston to attend a basketball game called at the Grieser home. The Griesers attended funeral services Saturday for Martha Edwards at Lewiston and later had dinner with Mr. and Mrs. Manfred Rosenberg. The Griesers also called on Otto Silflow, who is a patient in Gritman hospital.

treatment. Her daughter, Margaret Senften of Castleford flew to Spokane and accompanied them back to Genesee.

Bill Shirley returned last week from the hospital where he had been under observation and for treatment. He shows improvement.

Mr. and Mrs. George Roskammer, Emma Hoduffer and Selma Anderson had dinner in Moscow Sunday.

Relatives attending funeral services for Mrs. Harry Edwards in Lewiston Saturday morning included her sister, Mrs. Dora Baumgartner, Mr. and Mrs. Charles Baumgartner, Mr. and Mrs. Joe Schooler and JoAnn, Irene Magee, Mr. and Mrs. Ralph Baumgartner, Mr. and Mrs. Don Springer and Mr. and Mrs. Art Hasfurther.

Margaret Vieth of Santa Barbara returned to her home Saturday after a visit with her son, Todd and family.

Sunday guests of Mr. and Mrs. Carl Simons for a potato pancake and sausage dinner were Viola Scharnhorst, Carrie, Jutte, Irene Nebelsick, and Lillian Kimmon of Uniontown. Lori Mundt was an afternoon visitor.

Mrs. Marie Nearing and daughters, Karla and Karolyn of Moscow were dinner guests of her parents, Mr. and Mrs. Edwin Hasfurther. The dinner honored Marie's birthday anniversary.

Mrs. Blanche King of Pullman was a Friday caller at the home of Mrs. Hazel Robinson.

Jolly Janes Valentine Bake Sale Sat., Feb. 13—Genesee Food Center Mr. and Mrs. Fred Connick and Mr. and Mrs. Delbert Kambitsch attended a dinner Sunday at the home of Mr. and Mrs. Robert Roberts in Lewiston honoring their daughter, Kristi's birthday anniversary. Mr. and Mrs. Lawrence Bradbury and family were also there.

Mrs. Gladys Liberg was a weekend guest of her niece, Mrs. Bill McIntire and family in Lewiston.

Members of the S. O. G. club were entertained at a 12:30 luncheon on Monday in the home of Mrs. Estel Carbuhn. Mrs. George Whitted was co-hostess.

The Get Together club met Monday evening with Mrs. Lucile Moser. Prizes were won by Verla Hall, Emma Hoduffer and Bernadette Weber.

Mr. and Mrs. Greg Linehan and children, Mr. and Mrs. Wilson Esser and Mr. and Mrs. Alfred Hasfurther called at the home of Mr. and Mrs. Don Linehan the 28th to help Don celebrate his birthday anniversary.

Genesee School Board to Meet Feb. 8

The Genesee Board of Trustees will hold their monthly meeting Monday, February 8, 1982 at 7:30 p. m. in the Superintendent's office.

Items on the agenda are:
Proposed Calendar 82-83;
Extra curricular trips;
State Basketball Tournament;
Hot Lunch Program;
Snow Closure day;
Review Principals Contract;
Request by teacher for consideration of partial retirement;
Report Supt. meeting Boise.

A correction in this month's calendar is that the State Basketball Tournament will be held in Twin Falls not in Moscow.

"Vocational Education Keeps America Working"

This is the theme for National Vocational Education Week, February 7-13. Vocational education prepares students for future jobs and gives them skills which may be used in future career choices.

The Genesee FHA mini-chapter is promoting Vocational Education Week through advertisement and making people more aware of the importance of vocational education. The mini-chapter will be sponsoring a presentation promoting vocational education. Posters will be hung around the school and various other activities are planned for Vocational Education Week.

Genesee High School offers three vocational classes, they are as follows:

Home economics instructed by

HAPPY VALLEY CLUB NEWS

Members of the Happy Valley club met Jan. 26 in the home of Dorothy Holben. Election of officers was held. Re-elected were president: Norma Woodruff; vice president: Dorothy Holben; treasurer: Donna Hermann; historian: Evelyn Danielson. Leona Becker was elected secretary.

The February meeting will be held with Florence Harris on Tuesday, Feb. 9 at 1:30. All members are urged to attend.

RESULTS: C. D. A. CARD PARTY

Results of the C. D. A. card party held Sunday at parish center were: bridge: Gladys Danielson and Andy Anderson; pinochle: Lucille Reynolds and Richard Reynolds. Door prize, Leonard Konen.

Chris Turner is home economics education in the area of personal growth, family life, vocational preparation and community involvement. Office practice, typing, and shorthand are taught by Rowena Smith. Skills stressed in these classes are typing, filing and work with office machines. All of these skills are important in any field related to business.

Vocational agriculture instructed by Jack McCalmant teaches mechanics and skills related to mechanics. Also, agriculture through soil, crop, and livestock education is taught in vo. ag.

All of the vocational classes at Genesee High School give skills to students which will be helpful in future jobs and careers.

—Genesee FHA mini-chapter

MARINERS TO MEET FEB. 19

The Mariners will hold their annual Progressive Dinner Party Friday, February 19, 1982. The first stop will be at Dave and Dorothy Wahl's house at 6:00 p. m.

Election for 1982 were held at the December meeting. New officers for the coming year are as follows: Skippers: Dave and Dorothy Wahl; First Mates: Bob and Shirley Borger; Pursors: Wade and Lin Hampton; Logkeepers: Dan and Cindy Danielson; Chaplains: Roger and Karen Herndon.

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.

GENESEE MEATS
Custom Butchering and Processing of Beef and Pork
Smoked Pork Sausage a Specialty
Marlyn Callihan, Owner
Phone 285-1321 Day or Night

WAREHOUSE CO.
GENESEE, IDAHO 83832
SEED PLANT
PHONE US
MAIN OFFICE 285-1422
FEED MILL 285-1141
LUMBER & OIL 285-1222
GRAIN PRICES
Prices Quoted are Net to the Farmer
WHEAT, per bushel \$3.64
FEED BARLEY, ton \$106.00
OATS, per ton \$98.00

NORTH IDAHO AND CO.
882-0545

Newer 4-bedroom Home, Excellent condition. Quiet Location. All city services. \$49,500.00
Commercial Bldg. In Genesee. Owner contract \$45,000
Local Service By Hometown Realtors
JOHN EGLAND Broker
BILL MORSCHECK 882-7055

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

SALE
FRIDAY, FEBRUARY 5
Sale begins 11:00 a. m.
Already consigned are:
300—STOCKERS & FEEDERS
100—BUTCHER COWS
10—YOUNG COWS With CALVES
500—BUTCHER HOGS
CLOSED CONSIGNMENT ALL BREED BULL SALE
FRIDAY, FEBRUARY 12 — 1:00 P. M.
SPECIAL FEEDER & STOCKER SALE
FRIDAY, FEBRUARY 19
FOR MARKET INFORMATION CALL . . .
COTTONWOOD SALES YARD
At Prairie Agricultural Center — Cottonwood, Id.
The area's top Livestock Market
Phone 962-3284 or 962-3519
Dale Branson — Nezperce 937-2669
Doug Harris — Kendrick 289-4622
Chuck Mader — Cottonwood 962-3517
Shorty Arnsen Cottonwood, Idaho

SHE'S SOMETHING SPECIAL

IDAHO BUSINESS LEADER
Without her, Idaho would lose one of its largest industries. She and 156,000 other dairy cows on Idaho's 2,600 dairy farms make all of this possible.
■ Dairying in Idaho provides 14,500 jobs either on the farm or full time employment directly related to the dairy industry.
■ Idaho dairy farmers produced over a quarter billion gallons of milk in 1981.
■ Idaho dairymen supply 20% of the state's annual beef production.
■ Twenty per cent of the cheese consumed in eight western states is manufactured in Idaho.
Dairying. A business Idaho can be proud of.

UNITED DAIRYMEN OF IDAHO

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—15c
Advertising Rates Given Upon Application

POSTMASTERS: Send Form 3579 to Kendrick, Idaho 83537

ST. MARY'S ALTAR SOCIETY

St. Mary's Altar Society met at Parish Center, January 20.

The group decided to study the Bible for part of each meeting which is each two weeks on Wednesday afternoons at 2:00 p. m.

The Deanery North Central Pres. had heard from the State president, Nelsie Shannahan who let the group know they will be hosting the Spring

Deanery meeting at the Genesee parish center, April 1st.

Leona Becker and Lucile Moser, the nominating committee for 1982 reported that the same officers would serve another year: president: Mary Louise Esser; v. pres., Mary Kasper; treasurer: Ada Balduus, and Kay Zenner, secretary. —kz

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

JULIAETTA SCHOOL NEWS—

Fourth Grade News—

This week we played dodge ball for P. E. We also made black and white faces and name posters. We moved our desks the way we wanted them. Last week we got our report cards. And we started multiplication with 2 digits on top and 2 on the bottom. And then we learned how to multiply with 3 digits on top and 2 on the bottom.

Reporters John Callison and Tory Smith.

Sixth Grade News—

This morning everyone was talking about the superbowl and the big snow storm. A roof of a garage fell in this weekend at the home of the Allen Stamper family. Allen Stamper was hurt. He went in for surgery Saturday, Jan. 23, at 3:00 p. m. He is suppose to come home today sometime.

Today in math we're doing Fractional number concepts. In social studies we're reading about Rome. We went to the library, we had a book find. In science we're reading about rocks.

Reporters Audra Callison and Rachel Jones

MRS JESSIE BLACKBURN, 89, FORMER GENESSEE RESIDENT, DIES IN TACOMA

Word has been received here of the death of Mrs. Jessie Wardrobe Blackburn, 89, former Genesee resident, who passed away January 17, at Tacoma, Washington.

Mrs. Blackburn was born July 22, 1893 at Genesee, Idaho. She is survived by a daughter, Geraldine B. Wells, three grandchildren and 5 great grandchildren.

Services were held January 20 at Piper Chapel with Pastor Ronald Ulmen officiating. Private interment in Summer Cemetery.

SENIOR CITIZENS NEWS

The senior citizens held their regular potluck dinner-meeting Friday, January 22. After dinner, Mrs. Verla Hall, president, called the meeting to order. Hostesses were Leona Becker and Mary Neyens.

Nominating chairmen Charlotte Kuehl, Ella Whitted, and Claudia Caruhn reported they had the following names for officers for 1982:

President: Evelyn Danielson; v. president: Ella Whitted; treasurer: Marguerite Grieser, secretary: Kay Zenner.—kz

I WAS BORN IN DALLAS, TEXAS

I was born in Dallas, Texas where the cowboys roam, And whenever I hear about Texas, I feel at home.

Texas is the Lone Star State, And Dallas has a football team that is simply great.

Texas is the best state I feel, And this poem was written by Mike Steele.

Mike Steele
4th Grade
Juliaetta Elem.

STARS

Star above
Star below
It's a very precious glow.

RAIN

Rain on the house
to watch it drop,
Put it together like
a pot.

By Marylou Groseclose
Kindergarten

Joanne Parks Among UI Students Named to Who's Who Publication

The names of 45 University of Idaho students have been submitted to the editors of "Who's Who Among Students in American Universities and Colleges" for inclusion in this year's edition of the honorary biographical publication.

The students are selected on the basis of academic achievement, service, leadership and future potential. Students from more than 1,300 institutions of higher education in all 50 states, the District of Columbia and several foreign nations are honored in the book.

Outstanding UI students have been honored in the annual directory since its first publication, 1934.

UI nominees include Joanne F. Parks, a senior music major and daughter of Mr. and Mrs. Luther Parks of Route 1, Kendrick.

FREEZE THOSE FROZEN POTATOES, U. OF IDAHO SPECIALIST SAYS

Marlene Fritz
Assistant Agriculturist Editor
Twin Falls—This winter's unusually cold weather may have nipped those potatoes you store in your garage.

If that's the case, cut off the frozen sections right away and cook the still-good portions into hash browns, french fries or twice-baked potatoes and put them in the freezer.

"The important thing is to cook them in some manner before they rot," says Gary Kleinschmidt, University of Idaho Cooperative Extension potato specialist in Twin Falls.

Kleinschmidt says the optimum storage temperature for spuds is between 38 and 45 degrees Fahrenheit. Cold temperatures cause them to freeze. Once they thaw, water seeps out through microscopic holes in the skin.

To compound the problem, the frost-injured skin permits invasion of bacteria which produces enzymes that further degrade the potato. The result is a mushy spud.

Kleinschmidt says you can expect the salvaged chill potatoes you cook and freeze to taste a little sweeter than spuds that have not suffered from low temperatures. That's because chilling causes an increase in sugar buildup in potatoes. The french fries and hash browns you make from those potatoes also may be darker than normal due to the high sugar buildup.

If another cold snap hits, Kleinschmidt recommends moving any remaining potatoes from your garage to the coolest portion of your home.

Vassar-Rawls Funeral Home

At our new Location
920 21st Ave.
LEWISTON

Dial 743-6541

Short's Funeral Chapel

MOSCOW, IDAHO PHONE 882-4534

D. Taylor CONSTRUCTION

- New Residence
 - Remodeling
- Phone 276-7961

WAYNE HARRIS

Licensed Auctioneer
Auction Service — Commercial
— Bankruptcies — Real Estate
CHARITIES FREE

Home: Phone Office
289-5891 — Kendrick — 289-4971

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

Kendrick, Idaho

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

William E. Posivio, 82, Passes January 19

William Edward Posivio, 82, who had lived in the Genesee area since 1959, passed away Tuesday, January 19 at Gritman hospital where he had been a patient since January 7. He had been a resident of Paradise Villa for more than a year. Death was attributed to pneumonia.

A retired farm worker, he was born August 23, 1899 at Ceylon, Minnesota to Matthias and Maria Posivio. He was a farm operator for Ethel E. Johnson near Genesee for several years. They were married June 6, 1961 at Kalispell, Mt. She died October 25, 1979.

Survivors include a brother, John Posivio of Welcome, Minn., and several nieces and nephews in this area: Joyce Hudson, Lenore Kimberley, Vernon Peterson, Norman Johnson, Don Johnson, Clifford Hillman and Howard Posivio.

Funeral services were held Thursday at 2 p. m. at Short's Chapel in Moscow with the Rev. Roger Herndon officiating.

Organist was Ruby Ames. Pallbearers were Robert Tyler, Norman Johnson, Thor Gilje, Charles Swenson, Kenneth Jenkins, Kenneth Aherin, Ralph Bielenberg. Burial, Genesee Valley cemetery.

Darlene Holder Selected to Idaho All-State Honor Band

Genesee High School senior, Darlene Holder, has been selected to be a member of the Idaho All-State Honor Band. Miss Holder is the daughter of Mr. and Mrs. Ted Holder of Genesee.

Darlene was selected by a tape audition, which was completed in early November. The tape audition is screened first at the district level, then at the State level. Considering the number of applications that are sent in state wide, being selected for this group is a high honor.

Darlene will be going to the All-State Honor Band in March at Boise. She will be accompanied by Genesee Music Instructor Mr. Bill Adley who will be attending the State Music Educators National Conference Convention, which sponsors the Honor Band, Choir, and Orchestra.

Tribune Hoop Shoot Winners—

advance to Lewiston—Jennifer Jr. high.
3rd-4th grade winners:
Boys: Eric Falen,
Girls: Alison Barner
5th-6th grade winners:
Boys: Tom Vestal,
Girls: Carrie Vestal.
7th-8th grade winners:
Boys: Greg Moser,
Girls: Erin Carroll.

Hoffmans Named Neo-Life Recruiters of the Month

Howard and Ruth Hoffman were top recruiters in the nation in the Neo-Life product sales effort for the month of October, 1981, according to the January publication of the company. Thirty-eight distributors were added to the Hoffman Neo-Life sales team. Several of those were from the Kendrick-Juliaetta area. If you would like the opportunity to become a Neo-Lifer, call 289-4871.

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

Kendrick Grange Pancake Feed Held January 19

The Kendrick Grange meeting started off with a bang—or should I say "Pancake Feed" January 19 at 6:30 p. m. This was cooked and served by the January refreshment

committee, Whites, Armitages and Jo Benscoter.

After eating more than we should of this delicious food, Master Ross Armitage called the meeting to order.

After dinner was disposed of our newest member, Adelee Weeks was initiated into our order by Manning

Gerald Ingle reported on Legislative bills called into him by Lester Clemm. Among these were the effort to reinstate the Weed Control Program.

Ruth White reported on Christmas expenses. Grace Ingle advised us that March 2nd meeting is talent

night. Elsie Onstott read January 2nd's "Dear Abby" and New Years resolutions.

No further business, the meeting adjourned. The remainder of the evening the members played pinocle.

Roberta Manwaring, publicity

Card Party Results

Winners at the card party held Sunday night at St. Mary's Center and sponsored by the C. D. A. were: bridge: highs were Elsie Linehan and Martin Stout; pinocle: Lucille Moser and Bob Jacobs. Leonard Komen won the door prize.

Next party January 31.

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!!

MIKE NACCARATO 746-1545
2328 12th Ave — Lewiston, Idaho

CATERING - RESTAURANT

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

"Crop Care with Ag-Air" 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 (Carpet and Upholstery)

• Auto Furniture Upholstery

746-0704

206 W 22 N LEWISTON

CHAIN SAWS

RADIATOR, MOWER & SAW

623 N. Washington Moscow, Idaho 83843 882-6557

• Oregon Bars & Chains

• Oregon Bars & Chains

• Chain Saw Accessories

• All Radiator Work

DRIVE LINE SERVICE

DRIVE LINE SERVICE OF LEWISTON

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

GUTTERS

JOHN'S CONTINUOUS GUTTERS

PROFESSIONALLY INSTALLED RAIN GUTTERS

"Custom Application for Your Home"

882-3198 or 746-2738

John Bleker, 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. 743-9626

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

743-8372

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 FREI, 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

551 Thain Rd. Lewiston

Phone 746-0494

SIDING SPECIALISTS

BI-STATE SIDING & ROOFING

Stony Point

By Nellie Dean Steigers

Mildred Heath is finally enjoying her new furniture! Its delivery was slow. Daughter Inez Inghram spent Sunday with her mother. A new young helper, hired by the week, arrived late Sunday evening from Lewiston. An older helper, also of Lewiston has been engaged to come, after the termination of her present position, and plans to bring her own trailer home. At least, life is not dull!

Friendship Club, planned for this coming Thursday, Feb. 4, with Janet Kerby, should be another pleasant day!

The Steve Pettit family enjoyed an afternoon visit in the Ken Steigers home on Sunday.

Diner in Moscow—

This was a very special dinner, prepared entirely by young Tom Glass, a U. of I. student, for eight people. This group included grandmother Effie Powell, friend Martha Wilkens, Aunt Marjorie Stevens with Uncle Glen; brother Bill Glass, and Tom's two roommates! It was held in the boy's apartment, and was immensely enjoyed by all!

Mr. and Mrs. Lauren Hoisington of Juliaetta visited Saturday afternoon January 30 in the home of his parents, the Cletis Hoisingtons.

FOR RENT—3 bedroom house in Kendrick. Call 882-7817. 2t5c

NEED ALOE VERA products? Call 289-4227. 2t5c

FOR SALE—Baldwin Spinnet Organ \$395.00. Phone 289-5122. 2t4c

FOR SALE—Stove \$20; Slim-Jim Exerciser, \$7.50; Home-office, burgular alarm, \$50; High chair \$10. Call 289-4181. 2t5c

WANTED ORGANIST for Zion Lutheran Church at Juliaetta. Salary negotiable. Call 289-5271 or 289-4461. 2t5c

WILL DO HOUSEWORK & CLEANING in the Kendrick-Juliaetta area. Phone 289-5091. tf4nc

FOR RENT—Trailer Space in Juliaetta, Ph. 276-3748. tf4c

PROBLEMS WITH ALCOHOL? Call 289-5941 After 6:00 p. m. Call 289-4867 (For AA-/AL-NON) tf4nc

HOLIDAY SPECIAL in Kendrick: New 2-bdrm. apt. Carpeted thru out. Garbage Dis., refrig., stove, central laundry. \$150 mo. \$100 damage deposit. 6-mo. lease. Call 758-3255 or 758-2403. tf51c

RIDES NEEDED to and/or from Lewiston before 8:30 a. m. and leave after 3 p. m. Will help pay expenses. Ruth Ann Wegner, 289-5625. 2t4p

TYLER'S ENGINE REPAIR—LARGE & SMALL ENGINES Complete Overhaul Tune-Ups—Brakes—Tires Genesee 285-1716

NEW TRACTOR PARTS—Rolls, Rollers, Sprockets, etc. ALL AT BIG DISCOUNTS!!!

New Angle Dozer Blades ... \$2750.00
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
All with Hyd. Angle Dozers, TD6
Farm. 460 IH, 800 Ford, 8N Ford,
Massey. All with Hyd loaders, 8N
w/8-point. Used Flex and stiff
Harrow, 42 or 36 feet. Kent. 24-T.
Kent.

1010 J. D. DLS. trackloader.
Case Manure Spreader.
Used Cab w-air. Fits TUD-4.
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 Barber 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-t JD CC w/hitch, hyd.
3-1 H. 510 Grain Drills, D. D.
20x6 w/triple hitch.
Phone 276-5771 Anytime
DENNLER SUPPLY
Dave Denner Juliaetta, Idaho

March 20 Wedding Planned—

John Steigers, son of Mr. and Mrs. Wm. Steigers of Lewiston and Laura Cruz, daughter of Dr. and Mrs. Cruz of Kamiah, are planning their wedding on March 20, at the Kamiah Lutheran Church. This is to be followed with a large barbecue dinner at the home of the bride's parents.

John, finishing his nuclear training in the Navy at Pocatello by that date, and Laura her U. of I. courses will then be transferred to Connecticut for around 4 months—after that is is hoped, a base on the West coast. The young people were afternoon callers in the Ken and Ernest Steigers homes on Sunday, and late dinner guests in the home of his sister Marianne Ahles and family of Genesee. John will return to Pocatello by plane Monday morning.

Mr. and Mrs. Wm. Steigers of Lewiston, were brief Saturday afternoon callers at the Cherrylane Steigers home, enroute from enjoying dinner at the Cruz home in Kamiah.

Mr. Salisbury, a guest speaker on Saturday evening from Multnomah School of Bible, at Multnomah, Oregon, near Portland, was given a warm welcome by a large audience and a congenial pizza supper, furnished by the group, was enjoyed by all the Cottonwood Creek Church people attending.

Social Calls—

On Tuesday, Jan. 26, Nellie Steigers climbed the hill, to make a farewell social call on the Tryon family, who were moving to a new position and residence in Portland. She grieved to see them go.

Diane Pettit "jogged in" briefly on Wednesday. Also Ken Steigers, bringing dry yeast for neighborhood "borrowing".

During that afternoon Katie Maund Hoisington enroute from a visit to Lenore with her ailing aunt and uncle, the Jesse Whites, spent several hours reviewing old time neighbors at the foot of Hubbard Gulch! Katie gave them a most interesting review of a former trip to England where she visited relatives of her father, Jack Maund. These good people were known to her only thru correspondence before! It proved an easy way for stick-at-home folks to learn of foreign lands, in the security and warmth of our home in Idaho.

Brother Alvin Steigers, on his way home from a business trip to Orofino, was also a welcome caller! A good week! Lane's backs and such were reported from the Gifford area.

A birthday dinner, honoring the 78 years of Everett Custer at his Clarkston home, was enjoyed by Eldon and Gertrude Helmgartner on Sunday. Myrtle Helmgartner was visited. She's doing well.

Mr. and Mrs. Roy Helmgartner enjoyed Sunday dinner at the home of Bill and Laverne Harri and were evening visitors at the Clarkston home of Mr. and Mrs. Ray Helmgartner.

Mr. and Mrs. Wayne Helmgartner were also present at the Sunday dinner given by the Bill Harris of Clarkston, and they later, traveled on for Sunday evening visiting with son Harold Helmgartner and family.

Visiting with Mother Greene in Lewiston on Sunday was enjoyed by the Lloyd Stevens family. Saturday evening attendance at the Cottonwood Creek Community Church pizza feed and talks was reported as a really jolly fun time by all those attending!

The Leslie Helmgartners were missed on last week's news gathering, as they had remained overnight "up river" at the home of Delores' daughter Jenny and family, the Larry Lyons.

Meeting grandson Bryon Straw at Moscow for "dinner out" was reported as a nice event. On Sunday eve they visited the Arnie Zumhofs family at Leland, reporting Linda recovering nicely from her recent surgery.

American Ridge

By Jo Benscoter

Sunday was a fun day at the Andy Cox home when their children from this area arrived to enjoy the day, bringing most of the dinner to make less work and leave more time for play. Those coming from Moscow were Tom and Peg Neal and son Pat also Wayne and Stephanie Pederson and little daughter Heide of Moscow. From American Ridge were Dave and Crystal Neal and their two children Eric and Richelle. With Andy, Minnie and Tom Cox they had quite a large group.

On Saturday Dave and Crystal Neal enjoyed snowmobiling on Moscow Mountain while Wendy Snyder came to watch over little Eric and Richelle.

Bob and Tim Dupea called on the Walt Benscoters Thursday. On Friday Bob, Diane and Chris Dupea and Galen Kuykendahl stopped by on their way to attend the BB game at Moscow High School and afterward stayed over night at the Benscoter home.

On Saturday the Tom Greeses, Dick McCalls and Bob Dupeas met at the Walt Benscoters to cut and wrap their beef which they butchered two weeks ago. In the afternoon Tim Dupea and some friends were joined by Bob, Diane and Chris Dupea and Galen Kuykendahl to attend the basketball game between Moscow and Boise State at the Kibbie Dome.

Visitors in the George Havens home this past week have been Werner and Joyce Brammer on Thursday, the Rev. John Blom of Camerton on Friday and Ira and Vicky Havens on Sunday. George and Elizabeth are standing the winter quite well with Theda Swanson's assistance each morning.

Lawrence and Nell Helmgartner were happy to have David and Joanne Johnson and family (Chris, Clinton, Karen, Carla and Debra), of Lewiston; also son Ray of Juliaetta with them for dinner on Saturday. They were amazed at the amount of snow we have around here. Sunday afternoon the Helmgartners called on Jo Benscoter.

Sunday dinner guests in the Warney May home were the Dorel Hazeltine family. Charles and Dorothy Taylor were evening visitors.

Sunday visitors of the Ernie Andrews were Steve and Norma Crocker of Lewiston, Londa and Randy Sexton of Avery and Evelyn Russell and children of Moscow. On Thursday evening the Andrews and Warney Mays attended a presentation meeting to congratulate Larry Anderson on his being presented the Eagle Scout award. Larry is also a member of the Search and Rescue Unit. Don Benscoter chapered his mother Jo to Moscow Wednesday for a physical check-up. Lawrence and Nell Helmgartner were afternoon callers on that same afternoon. Theda Swanson was a Monday caller.

Wayne Davis called Tuesday to let us all know that he was doing well following his surgery on Monday and was expecting to be out of the hospital by Sunday to stay with his sister, Esther Fowler to be nearer his doctor. It's also a good chance to visit a sister in these busy times.

An inch of snow fell again last (Sunday) night and reminded us that winter is still here. We must have about 7 inches left so do not appreciate the addition.

All neighbors are sorry to hear of Josephine Schupfer's illness in Post Falls and wish her a speedy recovery.

Light snow on the hilltops and rain on the Clearwater River area was Monday's weather report!

The Don Hoisington family were Sunday dinner guests of the Skip Koepf family on Jan. 31.

Cedar Ridge News

By The Friendly Neighbor Club

Burdetta Weaver visited two weeks in the John Cuddy home.

Mr. and Mrs. James Holt visited in Clarkston at the Roy Florence home Thursday afternoon.

Mr. and Mrs. Dan Kechter were Sunday dinner guests at the Harley Perryman home.

Sunday dinner guests of the Geo. Lyons were Mr. and Mrs. Dan Fey and family, Mr. and Mrs. Dave Hutcheson and family and Mr. and Mrs. Duane Grant and daughter.

Burdetta Weaver and Olean Cuddy were Tuesday callers.

Mr. and Mrs. Marion Souders visited Mrs. Ida Greenwood Sunday afternoon.

RUBELLA IMMUNIZATION—

A HEALTHY CHOICE
Rubella—also called "German" or "Three-Day" measles is usually a mild disease when it occurs in childhood. However, a woman who catches the disease in the first three months of pregnancy has a 25 percent or greater, chance of having a baby with birth defects. The most common birth defects caused by the rubella virus are blindness, heart damage, deafness and mental retardation.

Rubella occurs most often in the winter and spring months. People catch it from others who have it.

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

The usual symptoms are mild discomfort, a slight fever for 24 hours or so, and a rash on the face and neck that lasts for one to two days. There were four causes of rubella reported in Idaho in 1981.

If your child has an undiagnosed rash illness which could possibly be rubella, do not take him/her visiting to your pregnant friend.

A person can be protected against rubella by immunization, which is recommended for health children over 15 months of age and on-immune teenagers and adults. Pregnant women should not receive rubella vaccine.

If you are not sure you are protected against rubella, check with your physician or district health department.

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 Hazla 609 - 7th Ave
LEWISTON, IDAHO

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

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

303 Tin— Parade Cut Green Beans, . . . 39c
NO. 2 Tin— Parade Chunk Pineapple . . . 79c
PINT— Carnation Cottage Cheese . . . 79c

Carnation Inst. Breakfast, Choc. or variety, 10 env. \$2.69
Generic Bath Tissue, 4 pak 79c
Capital Cat Food, 15 oz. tins, 4 for \$1.00
Carnation Ice Cream, Assorted, 1/2 Gallon \$1.89
Sno-Boy Potatoes, No. 1's, 10 lbs. \$1.19
Fresh Crisp Celery lb. 39c
Navel Oranges, 5 lbs. \$1.00

Fresh Baked—18 oz. Natural Grain Bread 79c
Freshly Baked Vienna Rolls 6 for 69c
Large Fresh Baked Cinnamon Rolls Thurs. - Friday Only 6 for \$1.00

Don't Forget Fresh Baked MARGE'S PIES Boneless Chuck Steak USDA Choice \$1.79 lb. Fresh Sausage Our Own \$1.09 lb. MAPLE BARS DO-NUTS COOKIES

Sale Days Feb. 4, 5, 6

519 1/2 S Main. St.
Troy, Idaho
835-5172
Betty Jarvis 826-3260
Betty Olson 835-2873
Rita Hogan 276-4924

APEX REALTY

IF YOU EARN \$18,000 or less and would like to own your own home, come and see us. We have several homes in Troy, Deary, and Juliaetta that will qualify for FmHA financing and I. H. A. financing. 3 Homes with acreage around Kendrick area \$68,500 to \$118,000

Beautiful, well-kept 3 bedroom home in Kendrick \$59,000

Have a large family? We have two homes in Juliaetta that are perfect! \$58,500 and \$59,000

CALL FOR DETAILS
Merlin Hepler, Broker — Phone 835-6384

Local News Of Kendrick

Ron, Carol and Faron Craig were Sunday afternoon callers of Sue Craig.

Sunday visitors of Nell Crocker were Norma and Steve Crocker of Lewiston and Londa and Randy Sexton of Avery. David Crocker called his mother later in the evening to tell of a two-day snowmobile trip into the mountains above Clarkia. David said they saw several elk having difficulty getting through the deep snow on the mountain.

Leonard and Virginia Cole called on Dick and Floy Cuddy Saturday evening.

Elsie Deobald and Opal Draper joined with Roger and Iva Deobald and daughter Kara for dinner at the home of Bill and Beulah Deobald at Moscow Sunday. Ervin Draper was a Monday luncheon guest of his mother Opal.

Wednesday, Betty Arnett, Gayle Horton and Diane Arnett and children met Carlos and Evelyn Grageda and Nicole at a Moscow restaurant for dinner. Saturday visitors of Fred and Betty were Ula and Don Cantril, Clint Rand of Moscow and Del and Sylvia Anderson of Deary. Sunday Fred and Betty called on Phil and Mary Bahr, Clarence Morey and later visited Maud and Bill Lublow.

Wednesday morning visitors of Phil and Mary Bahr were Grace and Kenny Konen of Juliaetta. That afternoon Clarence and Grace Thornton were callers. Friday the Bahrs had a short visit with the Thorntons.

Debbie and Greg Broemeling and girls were Friday evening dinner guests of Denise and Dave Bateman and family. Saturday visitors and also dinner guests were Mr. and Mrs. Louis Ellis of Clarkston.

Saturday visitors of Mabel and Norla Callison were Bob and Henrietta Nelson of Orofino. Ernest Steigergers of Cherrylane was a Monday caller. Norla and Mabel visited with Nell Crocker Monday afternoon.

Max and Cindy Armitage and son Tom of Lewiston were Saturday guests of Ross and Inez Armitage.

Jim and Hazel Candler and Ron and Jimmie Kaye Mael of Bovill enjoyed dinner at the new cafe in Elk River Saturday evening. Sunday the Candler and Don and Ula Cantril attended a birthday party for Ava Weyen at her home and spent the evening playing cards.

Saturday afternoon guests of Mildred Johnson were David and Jo Johnson and family of Lewiston.

Elmo and Margie Eldridge and Cecil and Crystal Gruell returned home Sunday evening from a 15-day bus trip to Arizona with the Road Runners group from Moscow. Margie reports the roads were good and the weather co-operated, even up to 81 degrees in Tucson one day.

Warney May and boys Pat and John helped the Roy Glens trim trees and cut wood three days last week. Sunday visitors of Roy and Mabel were Dorothy and Charles Taylor and Sally and Gary Browning.

Pat Souders of Moscow was a week-end guest of his grandparents Mr. and Mrs. A. O. Kanikkeberg.

Bina Eberhardt of Lewiston spent most of last week visiting her sister Grace Lind. Milton and Joyce Lind of Lewiston were Sunday callers.

Grace Wood of Deary was a Tuesday overnight guest of her sister Myrtle Mael. Thursday, Ruth Shove of Lewiston stayed the night with Myrtle. Saturday callers were son Arnold and wife Lois Mael of Deary. Ron, Carol and Faron Craig of Lewiston were Sunday visitors.

Lloyd and Esther Shreffler spent the weekend in Orofino as guests of Mr. and Mrs. Lewis Porter.

Emil and Doris Silflow, Fred and Connie Silflow and family, Marvin and Margie Silflow and Joan and Mildred and Harold Silflow were Tuesday dinner guests of Shari and Gary Silflow and family in honor of the wedding anniversary of Doris and Emil.

Wednesday evening, Effie Powell, Martha Wilken and Mr. and Mrs.

Big Bear Ridge Happy Home Club

Mrs. Jay Dee Wilson visited last Tuesday with Mrs. A. C. Wilson. Mrs. Wayne Wilson was an afternoon visitor of Mrs. Wilson and Ruthie.

The Happy Home Club will meet at the Community Hall February 16 for an all day meeting if weather permits.

Mr. and Mrs. Nels Sneve, Chad, Adam and Kevin brought birthday dinner and a beautiful birthday cake to honor Gertrude's Sneve on her birthday Saturday. Gertrude received many birthday calls from relatives and friends far and near.

Mr. and Mrs. Grant Clemenhagen and Mrs. Fred Clemenhagen visited with Eula and Kraig Galloway Friday afternoon.

Dareld Hazeltine attended the Jr. Miss Pageant in Pullman Saturday evening.

Mr. and Mrs. Norman Nethken of Lewiston were Saturday dinner guests of Mr. and Mrs. Gerald Ingle.

Glen Stevens were dinner guests of Effie's grandson, Tom Glass, at Moscow. Other guests included Tom's brother Bill and also roommates Ken and Rick, all U of I students.

Art and Maxine Foster visited with Art's sisters Jessie Bateman and Emma Langdon at Clarkston on Tuesday. Sunday dinner guests of the Fosters were Mattie and Arley Allen.

Marion and Ellen Rowden and Vivian and Earl Daniels enjoyed an evening of dancing at the Eagles in Lewiston Saturday night.

Donna Goff of Lewiston hosted a dinner at her home in Lewiston Sunday in honor of the birthday anniversary of her father, Ben P. Cook. Other guests included Miriam Cook, Gwen Deobald and Veda and Kenneth Hoduffer of Lewiston.

Mr. and Mrs. Jess Mangis of Creston, Wa. and Gary and Shari Silflow and family were Friday dinner guests of Doris and Emil Silflow.

Lucille and Bob Magnuson were Tuesday and Wednesday house guests of Mr. and Mrs. Howard Magnuson at Worley, Saturday. Lucille and Marilyn Eichner attended a music school held at the Chapter Eleven Convention Center in Spokane. The Idaho Gems quartet performed along with other regional groups. Sunday Bob and Lucille were dinner guests of the Robin Magnuson family in Moscow.

Sunday Ed and Erna Nelson met with the Roger Nelson family of Moses Lake at Moscow and all had dinner together. That afternoon Ed and Erna called on Lillian Hansen at her home and also visited Otto Silflow who is a patient at Gritman hospital.

Cheryl and T. Sodorff of Lewiston were Sunday dinner guests of Bill and Ruth White.

Donette and Chris Williams spent two days visiting their grandparents last week, Mr. and Mrs. Bill Adams while their parents were in Spokane doctoring.

Karen Walden from Bovill visited with her parents, Ruth and Bill Adams Thursday afternoon.

Mr. and Mrs. Grant Clemenhagen spent Saturday with Mr. and Mrs. Fred Clemenhagen in Juliaetta. The ladies spent the day quilting.

Mr. and Mrs. Dareld Hazeltine and Wyetta visited Sunday with Mr. and Mrs. Warney May. Jennie visited with Grandma Elma and aunt Lorene.

Mr. and Mrs. Bill Adams and Brent attended the movie featuring Joni Eareckson in reflection of his love at the Assembly of God church in Kendrick Sunday evening.

Elma Hazeltine and Lorene visited Saturday with Elma's mother, Grace McMillan in Clarkston.

Please phone your news to 289-

5324, Happy Home Club, Eula Galloway.

POOL TOURNAMENT FRIDAY NITE

AT THE

BOTTOMS-UP

IN JULIAETTA

Starting at 8:00 p. m.

\$2.00 Entry Fee

100% Return

CRIBBAGE TOURNAMENTS AT 3 P. M. SUNDAYS

OPEN AT 12 NOON

Monday to Friday

Congratulations to Coach Pendleton and his Kendrick girls Good Luck against Prairie and on to State!

Clover Club Potato Chips

Plain or Crinkle — Reg. \$2.42

1 lb. bag — \$1.79

ROUND STEAK

Bone-In

\$1.89 lb.

WHOLE HAM, Bonanza, Boneless Water Added, Fully Cooked 5 to 7-lb. average — lb \$1.79
TURKEY, Armour Golden Star Boneless, Frozen 3 to 7 lb. average — lb. \$1.69
Oysters, East Pt. Medium, 10 oz. \$1.49
SMOKED PICNIC HAMS, Bonanza, — lb. 89c
Bacon, Sliced, Armour, — 12 oz. \$1.29
Hot Dogs, Armour, — 12 oz. \$1.49
Thuringer, Armour, 1 lb. chub \$2.49
Round Steak, Boneless — lb. \$1.98
Rump Roast — lb. \$1.89
Sirloin Tip Roast, — lb \$2.69
Cube Steak, — lb. \$2.98
Turkey Ham, Mr. Turkey 8 oz. \$1.39
Turkey Salami, Mr. Turkey 8 oz 98c
Turkey Bologna, Mr. Turkey, 8oz. 59c

Doritos Tortilla Chips

12 oz. Bag — Reg. \$2.01

Just — \$1.69

POTATOES

Russets, U. S. No. 1

10 lb. \$1.19

APPLES, Red Delicious, School Boy Size, — 3 lbs. 99c
Pineapple, Exotic flavor, — lb. 39c
Tangelos, Jumbo Sweet — lb. 49c
Broccoli, fresh green, — lb. 69c

STEW TIME FAVORITES

Turnips, — 3 lbs. 99c
Rutabagas, — 3 lbs. 99c
Carrots, loose — 3 lbs. 99c

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 Groseclose

Doris Hansen, Owner

Phone 289-3291

Kendrick, Idaho

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

MOSCOW—882-1531

KENDRICK —289-8462

UNDER NEW MANAGEMENT
Good Food
Noon Specials

Dick & Milly McEwen

Burt's Cafe

Kendrick

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

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

Gorton's Fish Sticks

Frozen, 2-lb. Box

\$2.29

For 1st 2 lb. Box
Additional Reg. Price

Western Family RAMEN NOODLES

Oriental, Beef, Pork or Chicken
3 oz. package

6 for \$1.00

APPLE JUICE, Tree Top, — 46 oz. 99c
HASH BROWNS, WF. Froz. — 2 lb. 69c

Sale Days Feb. 4, 5, 6

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