

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

New Book at Juliaetta Library

New books at the Juliaetta Community Library include:

For western fans: The Gunfighter by Willoughby, the latest in the Making of America series, Bucklin Run by Louis L'Amour and Women Who Made the West by Western Writers of America, a surprising look at some legendary ladies of the American frontier.

For romantics: The Two Bishops by Turnbull, a story of "wonder and triumph and love beyond dreaming," Raggedy Man, a suspense-filled drama about being a mother, being alone, being afraid, and being strong enough to face the truth, and Morgan's Passing by Tyler, a zany unconventional love story, an epic tragicomedy, and Poiciana, Phyllis Whitney's latest romantic bestseller.

For those afire—Birds of the Pacific Northwest by Larrison, description of bird species, ecological preferences and geographical ranges, and A Fieldguide to The Butterflies of the Pacific Northwest by Christensen, a convenient manual with color photos.

For the adventurous—Solo by Jack Higgins, a classic case of terror where the action never lets up. The Juliaetta Community Library is a branch of the Moscow-Latah Library. Hours: Wed., 3-8; Thurs., 10-4; Fri., 10-noon; Sat., 10-noon. Telephone 276-7071.

Vegetables Require Good Garden Site

Clifton Anderson, Associate Agricultural Editor

Moscow—Ideally, the site you select for your garden should be a sunny piece of level land close to a source of water.

"Vegetables can be grown on a steep slope if it is terraced, but the garden will be more expensive to establish and harder to maintain than on level ground," said Dr. Michael Colt, UI extension horticulturist.

Sunshine is important. "Because most crops grow best where they receive full sun for most of the day, locate the garden where it won't be shaded by buildings or trees," Colt said.

As far as soil type is concerned, a well-drained loam will grow the best vegetables.

"If you have poor drainage it can be improved by constructing raised beds. Soil can simply be mounded up 6 to 12 inches higher than the surrounding beds 2 to 4 feet high. Run the beds north and south so both sides will receive an equal amount of sunshine," Colt said.

To improve soils that contain too much sand or clay, University of Idaho horticulturists recommend the addition of organic matter such as manure or compost.

Organic matter should be worked in a couple of months before planting so it will have time to decompose and release its nutrients. To maintain soil fertility, it is advisable to mix in a pound and a half of 16-20-0 fertilizer or 5 pounds of 5-10-5 fertilizer for every 100 square feet before planting.

Avoid tilling the soil when it is overly wet, Colt advises. "Work the soil when it is moist, not wet. Squeeze a handful of soil into a ball to test moisture content. If the ball crumbles when you push it with your thumb, the soil is ready to work," he said.

To prepare a seedbed, spade or rototill the soil to a depth of 6 inches or more. Break up clods with a rake. Then level the surface.

At planting time, the preferred method is to sow seeds in rows. Using a string stretched between two stakes as a guide, you should make a shallow furrow. Scatter the seeds in the furrow, being careful not to crowd them. Then irrigate thoroughly, keep the soil moist with frequent light watering until the plants sprout.

Information about home gardening is available from your county office of the University of Idaho Cooperative Extension Service.

WANT ADS
GET RESULTS

Vassar-Rawls
Funeral Home

At our new Location
920 21st Ave.
LEWISTON

Dial 743-6541

Short's
Funeral Chapel

MOSCOW, IDAHO PHONE 882-4534

Agricultural Honorary Initiates W. O. Haxton

Kyle Janson, Editorial Associate

Moscow—Thirty-eight people were initiated Thursday into a UI honorary that promotes scholarship and excellence in agricultural pursuits.

The 38 alumni, faculty and students at the UI were initiated into Gamma Sigma Delta in a ceremony at the UI Student Union Building.

The third person selected to be an alumni member was William O. Haxton of Genesee. Haxton, who operates the family farm, has served on numerous UI College of Agriculture committees and has been a member and chairman of the Washington-Idaho Pea and Lentil Commission.

Haxton has been active in the Genesee community serving in leadership positions on the Genesee School Board, the Genesee Jaycees, and the Masonic Lodge and the Genesee Community Church.

Idaho State Insurance Fund Office to Open in Lewiston

The Idaho State Insurance Fund, a workers' compensation insurer providing coverage to governmental and private employers in the State of Idaho will open a local service office May 3, 1982 at 118 F Street in Lewiston. Previously, local policyholders of the State Insurance Fund have been served by the Coeur d'Alene office.

Diane J. Plastico, Manager of the State Insurance Fund, stated that the new office is opening to equalize the services provided to policyholders of the Fund regardless of geographical location, and to increase the quality of insurance-related services delivered to its policyholders. The State Insurance Fund's field office is staffed by John Stewart, who is skilled in the areas of loss prevention, claims investigation and underwriting.

The Idaho State Insurance Fund was created by the Idaho State Legislature in 1917 to provide workers' compensation insurance to public and private employer's within the state. Presently, the Fund insures 1,000 governmental employers, and 3,400 private employers, 600 of which are located in the Lewiston to Payette area served by this new office.

County Residents Have Chance to be Master Food Preservers

Moscow—Would you like to develop expertise in food preservation and share your knowledge with others?

The UI Cooperative Extension Service is launching a Master Food Preserver program in selected counties this year to provide interested persons with in-depth instruction in food preservation techniques.

The course involves 30 hours of training over 7 weeks for a fee of \$20. It covers pressure canning, water bath canning, freezing, jam and jelly preparation, pickling, drying and food storage. Taught by Cooperative Extension Service home economists, it includes lectures, demonstrations and first-hand experience.

Each participant will receive a notebook of food preservation information and must pass quizzes and final exam before being certified as a Master Food Preserver.

Graduates are asked to volunteer 30 hours this summer promoting safe food preservation practices in their community. This commitment would be fulfilled by answering telephone questions, helping beginning canners and providing information at farm markets, fairs and food preservation workshops.

This course begins May 25 and runs through July 1. Enrollment is limited, and participants must register by May 19. For more information and to register, contact Judy Nest at Latah County Extension Office, 882-8580, extension 43.

PROGRAM OFFERED ON HOME FOOD STORAGE

The University of Idaho Cooperative Extension Service is offering a micro-computer program on home food storage. The program, "Home Food Storage Analysis" is designed to evaluate the nutrient content of the food stored in your home and to indicate how many days supply of each nutrient you have. If you're interested in having your home food storage analyzed, contact Judy Nest, Extension Home Economist, Latah County Courthouse, 882-8580, extension 43.

FRESHMEN WOMEN TAPPED FOR HONORARY

Moscow—The University of Idaho Chapter of Alpha Lambda Delta, academic honorary for freshman women, recently honored 37 outstanding students with membership invitations.

New members include from Genesee: Leanne Davis, a freshman marketing major and daughter of Mr. and Mrs. Lee Keith Davis, Route 1, and Kristan Swenson, a freshman English major and daughter of Mr. and Mrs. Charles F. Swenson.

Man is meant for happiness and his happiness is in him, in the satisfaction of the daily needs of his existence.
Leo Tolstoy

D. Taylor CONSTRUCTION

- New Residence
 - Remodeling
- Phone 276-7961

WAYNE HARRIS
Licensed Auctioneer
Auction Service — Commercial
Farm — Bankruptcies — Real Estate
CHARITIES FREE

Home: Phone Office
289-5891 — Kendrick — 289-4871

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

Latah County Library Trustees Election Due

Nomination papers are now available for the position of trustee of the Latah County Library District. Candidates must be citizens over 18 years of age and must live in Latah County outside the Moscow city limits.

The position to be filled is a five year term now held by Margetta Foster of Deary. Mrs. Foster has served over 10 years on the library

board and is currently president of the joint board of the Moscow-Latah County Library System. She will be running again.

Nomination papers must be filed with clerk Gloria Gehrman at the Moscow headquarters library no later than April 30. The forms are available from any of the six libraries in the System: Moscow, Potlatch, Genesee, Juliaetta, Troy, or Deary.

Contact:
Gloria Gehrman, 882-3925
Margetta Foster: 877-1511

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

The Living Among The Dead -

By Pastor David Schlewitz Kendrick Assembly of God

"Now upon the first day of the week, very early in the morning, they came unto the sepulchre, bringing the spices which they had prepared, and certain others with them. And they found the stone rolled away from the sepulchre. And they entered in, and found not the body of the Lord Jesus. And it came to pass, as they were much perplexed thereabout, behold, two men stood by them in shining garments; and as they were afraid, and bowed down their faces to the earth, they said to them, Why seek ye the living among the dead? (Lu 24:1-5)."

There were several things that critics can never explain away about our Lord Jesus: 1) His incredible impact upon history 2) fulfilled prophecy concerning His ministry

WHISTLE SOFTLY

An old Russian peasant was going along the road one very cold morning, when he saw a bird lying on the ground. At first, he thought it was dead, but when he picked it up, he felt a faint heartbeat.

He tried to revive the bird by blowing on it and putting it under his sheepskin coat, but to no avail. He was about to throw it away when he chanced upon a cow that had just dropped a large pancake of hot manure. The peasant buried the bird in the manure up to its little beak and went on his way. After a time, the hot manure did its work and the bird revived.

When it revived, it began to sing. A wolf heard it singing, pulled it out and ate it.

That is the end of the story, but remember - most Russian stories have a moral. This one, in fact, has three.

First moral: Whoever puts you in it is not necessarily your enemy. Second moral: Whoever takes you out of it is not necessarily your friend. Third and most important moral: If you are up to your neck in it, don't sing!

REMEMBER -
When You Think of INSURANCE...
or Investments Think of DON! **SPRINGER INSURANCE AGENCY**
Representative of MURPHY-FAVRE, INC.
Office 285-1423 — Home 285-1300

CITY OF GENESEE		
Treasurer's Report—Oct. 1, 1981—March 31, 1982		
Receipts	\$62,897.41	\$115,599.00.....54.4%
Disbursements	41,254.81	115,549.00.....35.7%
Balance Mar. 3, '82 48,393.57		
WATER FUND		
Receipts	\$53,866.97	107,820.00.....50.0%
Disbursements	\$24,142.92	107,820.00.....22.4%
Balance Mar. 3, 1982 \$24,481.79		
FEDERAL REV. SHARING		
Receipts	\$ 6,328.00	
Disbursements	\$ 6,290.00	
Balance Mar. 31, 1982 39.05		
CERTIFICATES OF DEPOSIT		
First Security Bank	\$60,000.00	
Idaho 1st National Bank	\$23,348.00	
DON E. SPRINGER, City Treasurer		

AUCTION SALE - MOSCOW, ID.

Sunday, May 2 - 11:00 a.m.

Sale Site: 1-Mile East on Troy Highway at Adventist School Gym - Owner: Donald Olives

Graco EM 400 Paint Outfit w-hose and adjustable tip, 5-HP Garden Mark Garden Tractor, 4" Planer, Shop Vacuum, 6-man Raft, Hand Tools, Rug Samples, Girl's Bicycle, Reducing Machine, 2 Refrigerators (1 side-by-side, 1 over & under), Washer & Dryer, 40" Electric Range w-40" Oven, Ding Table & 6 Chairs, Davenport & Chair, Wm. Rogers Service for 8, Singer Portable Sewing Machine, Smaller Household Miscellaneous, Oak Hoosier Cabinet (Roll front & flour sifter), Treadle Sewing Machine, Parlor Table, End Tables, Duncan Phyle Coffee Table, Chinese Opium Bottles, Elk & Trader Beams, Copper & Brass Box and more.

CLINT'S AUCTION SERVICE, TROY, ID.
Clint Johnson, Auctioneer - Realtor

(208) 835-2843 or 835-5631

519 1/2 S Main. St.
Troy, Idaho
835-5172

Betty Jarvis 826-3260
Betty Olson 835-2873

JULIAETTA: Re-modeled 3-Bedroom with large garden...\$85,500
4-Bedrooms, full basement...\$56,500
1 1/2 acres, gorgeous view, 4 bedrooms...\$80,000
Lovely 3 bedroom home on a hill in Kendrick...\$59,900

CALL FOR DETAILS

Merlin Hepler, Broker - Phone 835-6384

Library Fund Raising

The Moscow-Latah County Library System is now in the third week of its advanced fund raising drive for the Moscow headquarters library addition. They expect to raise \$140,000 from a variety of sources to supplement the \$485,000 bond levy that was passed in Moscow.

The first group of people contacted had pledged in 1978 to support an earlier library building project. So far, these contacts has resulted in nearly \$10,000, including more than \$5,000 in cash and \$4,500 in pledges to be paid by December 31, 1982.

There are several options available for donations. A check may be written to the Moscow-Latah Co. Library System. A pledge may be made to be collected by December 31, 1982. A combination of a check plus a pledge for a later collection would be accepted. In addition, an annual pledge of library support can also be made to a sustaining capital improvement fund. All donations are tax deductible.

Any of these donations can be

it before it will happen. God will not force it upon you.

Second—do you understand what God's Word says about marriage? The Bible is the number one marriage counseling book. It is God's revelation of truth about making marriage work. What does God expect from a husband? What does He expect from a wife? What does He expect their relationship to each other to be?

I am amazed that people believe they can make such a monumental project as marriage work without reading the basic guidebook on the subject—the Holy Bible. People who have never read the Word have no understanding that God wants incredible joy to flow through their marriage. Remember this—Jesus came to bring life and that more abundantly.

Yes, married couple—God can bring life back to your family. But it will not all come automatically. There are some things God expects from you, too. Do you know what they are? Read the Word of God and find out. All your friends may be having marital difficulty. And Satan has told you that it's the norm—that everyone has to go through it. Jesus came to bring life. And your marriage can be living among the dead!

You may be thinking that your situation is too hopeless—that nothing can salvage your life now. I can understand your feeling that way. We are not very objective about ourselves—usually quite subjective. And so we lose sight of divine reality.

Do you remember the story of Jesus and Lazarus? Lazarus and his two sisters were friends of Jesus. Somehow Lazarus caught a severe illness and died rather suddenly. When Jesus arrived at Bethany, his friend had already been dead for four days. The body had been embalmed and wrapped and laid in a niche in the cave. Now that was a hopeless situation! Except for one thing—Jesus was there.

Our Lord stood in that doorway and called out, "Lazarus, come forth!" All the forces of death could not withstand that incredible life before them. The bodily flesh was immediately returned to normal. Blood began racing through veins and arteries. The heart began pumping again. The brain functioned normally. Arms began to twist against the tight grave clothes. Life surged through that body and Lazarus came forth—the living among the dead!

Now, my friend, nothing about your life is as desperate as Lazarus. Yet Jesus totally met that man's need. Don't you really believe He can meet yours? Easter—that means new life. Jesus Christ is life! He has come to bring that life to you! Today pray and commit your life to Him, accept Him as your personal Saviour.

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

designated as part of the Carol Ryrrie Brink Memorial Fund. Mrs. Brink, award-winning author of both children's and adult books, had turned-of-the-century Moscow as the setting for many of her stories. A turn-of-the-century motif will be used in the renovation of the upstairs of the Carnegie library which will be used as the children's department.

THE LITTLE BROWN JUG IN JULIAETTA Antiques Collectibles & Hand-Crafted Items

Tues. to Sat. 10 to 5:30

Legal Notice

NOTICE OF ANNUAL SCHOOL MEETING AND ELECTION

In Joint School District No. 282 Latah and Nez Perce County, Idaho NOTICE IS HEREBY GIVEN, That the annual school meeting of Joint School District, No. 282, County of Latah and NezPerce, State of Idaho, will be held on Tuesday the 18th day of May 1982, at the lobby of the Gymnasium, Genesee High School Building in said district, and the polls at said election shall be open between the hours of 11:00 o'clock A. M. and 7:00 P. M. on said day.

That at said meeting the following business will be transacted:

1. One Trustee to serve for a term of three (3) years will be elected, for Trustee District No. 5.

The name or names of all candidates for election of trustees, together with the term for which nominated, shall be placed on file with the Clerk of the Board of Trustees at least Eighteen (18) days prior to the day of election, excluding the day of election. Said clerk shall, not less than 16 days prior to the day of election, notify by mail each nominee who has not personally filed his nominating petition. Unless such nominee shall, not less than twelve (12) days prior to the day of election, decline to nomination in writing filed with the Clerk of the Board of Trustees, his name shall appear upon the ballot.

That the election at said meeting will be by secret and separate ballot.

Eligible voters must be citizens of the U. S., of voting age (eighteen years old), and have resided in the State of Idaho for the last six months and in the Trustee Zone for more than the last thirty days.

MARGARET BAUMGARTNER, Clerk of Joint School District No. 282 Of Latah and NezPerce County, Idaho

Dates published: April 14-21, 1982

NOTICE OF SCHOOL MEETING & ELECTION FOR MAINTENANCE AND OPERATION ELECTION

Notice of Special School Meeting and Election in Genesee School District No. 282 Latah and Nez Perce Counties, Idaho.

Notice is hereby given that a special meeting and election of qualified voters of the above named School Districts will be held on the 18th day of May, 1982 between the hours of 11:00 A. M. and 8:00 o'clock P. M. at the lobby of the Gymnasium, Genesee High School Building in said District at which meeting and election it shall be determined.

Whether the Board of Trustees of said District shall be authorized to make a levy in 1982 in an amount not exceeding \$50,000.00, or approximately .62 percent of market value in addition to and above the basic Maintenance and Operation Levy authorized by law, the Board of Trustees may make without such election or authorization.

Eligible voters must be citizens of the U. S., of voting age, (eighteen years of age), a resident in the State of Idaho, and a resident of the Genesee School District No. 282.

MARGARET BAUMGARTNER, Clerk of Genesee Joint School District No. 282, Latah & Nez Perce Counties, State of Idaho dates pub: April 22, 29, 1982

Lawn Mowing & Care
Pruning - Sod Installation
Landscape Design
-CONTACT-

C. Taylor Landscaping
CINDY TAYLOR
Phone
276-7961 or 746-5991

R & R FLOOR COVERINGS SALES & INSTALLATION

Carpet - Linoleum
Free Estimates
R & R MOBILE HOMES SALES
Highway 3
JULIAETTA, IDAHO
Telephone (208) 276-3764

Other major fund raising efforts will take place during the next several months. The library should be ready to go to bid for the addition by the end of July, said librarian Gloria Gehrman. The librarian will need all funds necessary for construction by that time.

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

Hauling - Dozing & Back Hoe Work

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

PAUL RUSH
Ph. 289-4611

TOMLINSON AGENCY, INC.

327 Thain Road
Lewiston 743-0561

SCAFCO / AMERICAN GRAIN STORAGE SYSTEMS

BINS
AUGERS
LEGS
AERATION

Del's Electric
CULDESAC, IDAHO
208-843-5333 208-843-2133

Music to your years.

Now there's an easy way to make sure retirement isn't a sour note in your life.

Buy United States Series H Bonds. They can provide you with the income you'll need to make your golden years a big hit.

Buy one Bond and you'll receive an interest check every six months.

If a monthly income is more in tune with your retirement plans, H Bonds offer you another interesting arrangement. Just buy a Bond each month for six straight months.

You'll receive a check every month for the next ten years. It's guaranteed.

Buy United States Series H Bonds. They can help you and retirement make beautiful music together.

Now the H Bond interest rate averages 6% per year when held to maturity of 10 years. Lost, stolen, or destroyed H Bonds can be replaced if records are provided. H Bonds are redeemable after six months, by application through your bank.

SNYDER'S CARPET SERVICE
Complete Floor Covering Service

CARPET — TILE — LINOLEUM — FORMICA
 — CERAMIC TILE —

Guaranteed Installation & Service

Featuring:

Magee — Sunset — Viking — Cascade Carpet
 Congoleum and Mannington Linoleum
 Formica Brand Formica
 Never-Mar and H & R Johnson Ceramic Tile

Open Monday to Saturday — 9 to 5
 In conjunction with Lyon's Electronics on Main St.
 Over 20 years Installation Experience

SNYDER'S CARPET SERVICE
 —Family Owned—

Ray Snyder Home Ph: 276-7370

PLANT SALE — WEDNESDAY, MAY 5
 AT THE KENDRICK MINI-PARK
Assorted Plants & Shrubs
 8:30 to 2:00 p. m.
 Sponsored by
HILL AND VALLEY GARDEN CLUB

YARD SALE — LEWISTON, IDAHO
Friday, April 30—Saturday, May 1

Collectibles, Clothing, Recreation Equipment
 Houseplants, Baked Foods

Like New and Quality Merchandise

8 a. m. to 5 p. m. 802 Prospect, Lewiston
 Bad Weather Cancels
COTTONWOOD CREEK CHURCH WOMEN

FARM BUREAU INSURANCE

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

MOSCOW—882-1531 KENDRICK —289-3462

GOOD FOOD—
Served Morning, Noon & Night

Breakfasts — Noon Specials — Complete Meals
 Short Orders — Fountain Service — Cold Beer

Burts Cafe

Dick & Milly McEwen Kendrick, Idaho

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

John A. Thomas, 95, Former Bear Ridge Farmer, Passes In Moscow Hospital

John Abraham Thomas, 95, died Saturday at 6:20 p. m. at Gritman Hospital. He was a former farmer and carpenter. He was also custodian for the Deary school from 1956 to 1965 when he retired.

Thomas, who moved to Kendrick in 1908 was born March 2, 1887, in White Church, Mo. At Kendrick, he worked at the brick plant and as a logger.

He was married to Olive C. Wilson at Peck, Dec. 18, 1916. They resided at Peck from 1916 to 1924. The family moved to Little Bear Ridge above Kendrick where they farmed until 1949. They then moved to a farm between Troy and Deary and moved into Deary in 1953.

Survivors include his wife at the home: three sons, Earl D., of New Brockton, Ala., John C. of Moscow, and Roy of Bovill; one daughter, Mary Lee of Deary; a brother, Cornelius F. Thomas of Shingle Springs, Ca.; two sisters, Sophia Schultz of Alma, Kan., and Ada Maxey of Pomona, Mo.; seven grandchildren and 11 great grandchildren.

The funeral was held Wednesday at 2 p. m. at Short's Chapel in Moscow with the Rev. Don Martin officiating. Burial was in the Moscow cemetery.

James B. Henderson, 64, Former Kendrick Resident, Claimed by Cancer

James B. Henderson, 64, a former Kendrick resident, died Sunday, April 11, 1982 at Consolidated Good Shepherd Hospital of Cancer.

He was born to Mr. and Mrs. Henderson April 17, 1917 at Forsythe, Montana. Then they moved to Kendrick where he grew up and married Nancy Riley. They moved to Irregon, Ore in 1944 and later to Hermiston in 1962.

He was an Asst. Branch Chief at the Umatilla Army Depot, retiring in 1972. Also an A. A. U. basketball coach for years. He was also a member of the Toastmaster, the Elks Lodge and the Good Sam Club.

Survivors include his wife, Nancy at their home, and daughters, Marjorie Zindell and Peggy Myers of Hermiston; daughter, Janet Williams of Douglas, Kan., five sisters, Grace Thornton of Kendrick, Eunice McDowell, Lewiston, Pauline Belleu, Spokane, June Greene, Brooksville, Fla., and Anna Trenkle, Columbia Falls, Montana; five grandchildren and one great grandchild.

Funeral services were held Thurs., April 15 at Burns Mortuary Chapel in Hermiston with burial at Hermiston cemetery.

Letters to the editor . . .

Dear Editor:

This May, which has been designated Mental Health Month, volunteers will go door-to-door in our community seeking contributions for the annual fund drive for mental health.

It is my hope that each and everyone of us will join together and work to fight mental illness. We cannot overlook the fact that mental illness still constitutes our foremost health problem.

So please put out the welcome mat for the volunteers. Make your contribution a generous one and please health volunteer will leave giving tips on how to cope on a day-to-day basis.

Sincerely,
 Janet Crawford,
 Mental Health Campaign
 Coordinator

Janet Crawford, chairperson of the Juliaetta fund drive said this week that volunteers are still needed to help with the collections. Anyone wishing to volunteer their time in this worth-while project should contact Jan at 276-7690.

CARD OF THANKS

I would like to say how much the cards, gifts, calls and all the other kind and thoughtful acts shown me and my family meant to us while I was in the Hospital and since returning home. I'm sure your thoughts and prayers really helped in my recovery and I'll never forget your kindnesses. Thank you so much.

Alice Taber

Styling of the Month from

The Beauty Nook

KENDRICK

9 to 5 — Mon. - Fri.
 Saturday 9 to 2
 Lorraine Gustafson, owner
 PHONE 289-4027

Juliaetta Fire Department Says Thanks to All

I wish to thank everyone who helped to make the Juliaetta Volunteer Fire Dept. annual Pancake Breakfast a success. Special thanks goes to the Juliaetta Elementary school, the Juliaetta Market, the Food committee and the poster and publicity which without their help we wouldn't have accomplished the breakfast.

Special thanks also goes to the kitchen crew, which really pitched in and made everyone feel welcome and well fed. Roger Ketcher, Jim Sturman, Keith Ford, Elizabeth Michelson, Deanna McGarvey with daughter, Michelle, Nancy Sproul, Clark Woods, Ray and Mary Hudson, Floyd Heimgartner, Harry Burmeister, Buddy Henson, Frank Hayes, Lou Groseclose, and Rita Hutcheson. For anyone who may have been

overlooked please accept my apologies. Your help and support are greatly appreciated.

Paul R. Hutcheson, Fire Chief

He is wise who can instruct us and assist us in the business of daily virtuous living.

Thomas Carlyle

Hi Lite Too
 Beauty Shop

—Shop Hours—
 9 to 5

Tuesdays through Saturdays

DORIS, NANCY, VIOKIE
 and Connie Groseclose

Doris Hansen, Owner

Phone 289-3291
 Kendrick, Idaho

African Violets are Beautiful
 They Can Produce Bloom at Least 9 months of the Year!

Anyone can grow African Violets

It is not luck. It is KNOWING what the plants want — light, correct soil, careful watering, fertilizing, humidity and right size pot. Start with a HEALTHY PLANT.

QUALITY PLANTS MAY BE SEEN AND PURCHASED AT

BLEWETT'S GROCERY — KENDRICK
 Free culture literature is give with each African Violet

RUTH HALL
 Juliaetta, Idaho 276-7500

LIVE MUSIC
Saturday, May 1
 Music by Gene Travis Country
BOTTOMS-UP
 IN JULIAETTA

BANQUET CHICKEN

Whole, Fried, Frozen 2-lb. Box

\$1.99

Each for 1st Box — Addit. Reg. Price

**GOOD SELECTION NOW
 of Thompson Bros.
 BEDDING PLANTS**

Shasta Pop Asstd. — 2 Liter Btls. 88c	Campbell's Soup Tomato Soup 10 1/2 oz. 4/\$1	Revlon Flex Asstd. Shampoo or Cond. \$1.49
Purina Dog Chow 50 lb. Bag \$10.99	Macaroni & Cheese W. F. — 7 1/4 oz. 4/\$1	Dawn Liquid Dish Deterg. 22 oz. Btl. \$1.19
Yoplait Yogurt Asstd. 6 oz. Cont. 3/\$1	Sunny Delight Citrus Punch, 1/2 Gal. 99c	Round Steak Tender, lb. \$1.79
Golden Corn Full of Flavor 5 ears \$1	Fresh Picked Strawberries 12 oz. Basket 69c	Bonanza Boneless Ham Whole, Full Cooked \$1.69 lb.

BALL PARK FRANKS
 All Meat or All Bf, Hygrade, lb. \$1.69

BUDDIG LUNCH MEAT
 Assorted wafer sliced, . . . 2.5 oz. 49c

Grapefruit, Texas Pink, 4 for \$1
 Cucumbers, California, 4 for \$1
 Potatoes, Bakers, 3 lbs. 89c
 Romaine Lettuce, bunch 39c
 Red Leaf Lettuce, bunch 39c
 Celery, Crispy lb. 47c

**Fresh Walla Walla
 ASPARGAS — 79c lb.**

**Support the J-K Youth
 Summer Baseball Program
 Come to Breakfast at the
 High School Sunday Morn.**

Sale Days April 29 thru May 1

PHIL'S FOOD CITY

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