

HANK'S HILLTOP BARBER SHOP
 For Appointment 743-8272
 \$3.50 PER HAIR CUT
 Hours: 8 to 6 Tues. thru Saturday
 During Summer Months
 Henry Kazda 609 - 7th Ave.
 LEWISTON, IDAHO

WAYNE HARRIS
 Licensed Auctioneer
 Auction Service - Commercial
 Farm - Bankruptcies - Real Estate
 - CHARITIES FREE -
 Home: Phone Office
 289-5891 - Kendrick - 289-4871

Steve's Floor Covering & MOBILE HOME SERVICE
 Featuring Quality Carpets by
 QUEEN - CORONET - PHILADELPHIA
 MANNINGTON VINYL
 Guaranteed Professional Installation
 STEVE RISHLING • JULIAETTA, ID.
 Phone 276-3764 or Evenings 276-7621

MOBILE BUTCHERING EVERY MONDAY
 at your place.
 - SERVING -
 Kendrick - Juliaetta - Lapwai - Nezperce
 and Surrounding Areas
 WE CUT & WRAP GAME MEAT - WE BUY DEER & ELK HIDES
 Custom Cutting - Wrapping - Lockers
LATHAM MEATS
 "From Pen to Pan—Let Kyle Be Your Man"
 Orofino, Idaho Ph. 476-5282 anytime

BROWN BROS. REPAIR
 Ph. 289-4177 Virgil & Everett Brown
 KENDRICK, IDAHO
 PLEASE NOTICE NEW SATURDAY WINTER HOURS:
 Saturdays: 7 a. m. to 3 p. m.
 Monday thru Friday: 7 a. m. to 5 p. m.
 COMPLETE CATERPILLAR REPAIR & SERVICE
 — In Our Shop or On-the-Job —
 Home Phones: Everett: 276-7831 Virgil: 877-1479

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

DON RISHLING LAURA RISHLING STEVE RISHLING
R & R Mobile Homes
 — SALES AND SERVICE —
 FEATURING SKYLINE & FUQUA HOMES
 NEW & USED
 TEAR-DOWN CARPET SET-UP TRANSPORTING
 Juliaetta, Idaho NEW & USED FURNITURE
 Phone 276-3764

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

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

City Dwellers Await Return Of Some Special Visitors
 By Hugh Wilson
 Department of Fish and Game.
 About next April some office workers in downtown Salt Lake City are sure to be watching for the return of some special visitors—a young female peregrine falcon and her mate.
 Their summer home again is likely to be on the ninth-floor ledge of the Westin Hotel Utah in the heart of the city.

The falcons first appeared late last April. Leg bands identified the juvenile female as a bird from southwestern Idaho and the adult male as a former resident of the Great Salt Lake area.

Both are part of the two states' efforts to reestablish the endangered species in cooperation with the Peregrine Fund, Inc., other agencies and private organizations.

The visitors soon became a featured attraction; diving, rolling and soaring as healthy peregrines do when they perform their courtship display. An adult female showed up a few days after the pair arrived, but she later flew on.

"She must have known that the male was spoken for," said Bob Walters, a nongame program coordinator for the Utah Division of Wildlife Resources.

"We were soon receiving constant updates from an enthusiastic volunteer corps of downtown watchers equipped with binoculars and spotting scopes and the hotel went to the expense of vacating some rooms so we could keep the pair under close observation," Walters said.

The two started their southern migration in mid-October when a heavy snowstorm hit the city, but Walters expects to see them again next spring if they have formed a bonding pair, as peregrines are likely to do.

"We estimated the female to be about a year old last April. She could lay an egg if they return next year, but it's 'iffy'—she may still be too young," Walters said.

Although it is a rarity in Salt Lake City for peregrines to take up quarters on a hotel ledge, the birds are known to occupy roofs and ledges on tall buildings because it gives them a superb hunting vantage point.

"They were undoubtedly attracted to the hotel because of an abundance of wild pigeons, which are choice morsels for peregrines," Walters said.

In Idaho, the Department of Fish and Game through its nongame program has just completed the third season in its efforts to reestablish peregrines in the state, according to Mart Morache, state nongame manager.

"During the past three seasons, 32 young birds have been released in 3 locations in southwestern and southeastern Idaho.

"We have since identified the female in Salt Lake City, another peregrine as a returnee to the Cascade area and one that was seen just east of Los Angeles, some 700 airline miles from home," Morache said.

The Peregrine Fund supplies the falcons for release in Idaho and other states. Idaho's initial agreement with the Fund calls for the delivery of 90 birds over 7 years.

"Our program has received generous assistance from private enterprise, including The J. R. Simplot Company and Boise Cascade. We have also had excellent support from the Bureau of Land Management and the Bureau of Land Management of the U. S. Forest Service," Morache said.

"Based on the expertise of the Peregrine Fund, there is a good chance of restoring these majestic birds to some of their historic habitat in Idaho."

—Nov. Special—
FLAT GLASS
 CUT & GROUND
 TO ORDER
 Truck, Tractors & Cars.
C. R. LITTLE
 AUTO SHOP
 Kendrick, Idaho
 —8:30 to 4:30 p. m.

SERVICE.
 IT'S THE DIFFERENCE
 Between Our Company
 And the Rest.
 we offer:
 Farm & City Package Policies
 Life Insurance
 IRA's
 Health Insurance

 HERE PROTECTING YOU
 WALLY BUTLER,
 Agent
 IN KENDRICK
 CALL: 289-3462

YOU SHOULD HEAR US NOW

General Telephone is helping the hearing impaired hear better at pay phones all over town.

We've replaced the traditional handsets with ones incorporating built-in amplifiers that let the severe hearing impaired customer regulate the volume of a conversation.

The amplified pay phones have two buttons on the underside of the handset. By adjusting either or both buttons, the individual can adjust the receiver to compensate for his or her own degree of deafness.

It's a public service we're proud to provide. So that our friends who do have a hearing loss can still enjoy some good conversation.

Just pick up the special amplified pay phone at any of these locations:

- | | | |
|--|---|--|
| BONNERS FERRY, IDAHO
General Telephone - Booth
951 West Kaniku
Bonners Ferry, ID 83805 | Moscow Hotel
313 South Main
Moscow, ID 83843 | Sandpoint Manor
220 South Division Avenue
Sandpoint, ID 83864 |
| COEUR D'ALENE, IDAHO
City of Coeur d'Alene
8th & Mullan Avenue
Coeur d'Alene ID 83814 | Good Samaritan Village
640 Eisenhower
Moscow, ID 83843 | SILVERTON, IDAHO
East Shoshone Hospital
Yellowstone Street
Silverton, ID 83867 |
| North Shore
115 South 2nd
Coeur d'Alene, ID 83814 | University of Idaho Library
(Main Floor)
University of Idaho
Moscow, ID 83843 | ST. MARIES, IDAHO
Benewah County Memorial
Hospital
229 7th
St. Maries, ID 83861 |
| Kootenai Hospital District
2003 Lincoln Way
Coeur d'Alene, ID 83814 | Student Union Building
University of Idaho
Moscow, ID 83843 | PULLMAN WASHINGTON
Greyhound Bus Depot
115 N.E. Olson
Pullman, WA 99163 |
| Pinecrest Psychiatric Center
2301 North Ironwood Place
Coeur d'Alene, ID 83814 | University Inn - Best Western
1516 West Pullman Road
Moscow, ID 83843 | Martin Stadium
(South End)
Washington State University
Pullman, WA 99163 |
| General Telephone - Booth
501 Government Way
Coeur d'Alene, ID 83814 | G.T.E. Service Center
103 South Main
Moscow, ID 83843 | Washington State University
Performing Arts Building
Pullman, WA 99163 |
| General Telephone - Booth
414 West Appleway
Coeur d'Alene, ID 83814 | Mark IV Restaurant
414 North Main
Moscow, ID 83843 | Washington State University
Library
Pullman, WA 99163 |
| DEARY, IDAHO
Deary Shopping Mall
405 Main
Deary, ID 83823 | Cavanaugh's
645 West Pullman Road
Moscow, ID 83843 | Pullman Memorial Hospital
(Second Floor)
Washington Avenue
Pullman, WA 99163 |
| KELLOGG, IDAHO
West Shoshone General
Hospital
Jacobs Gluch
Kellogg, ID 83837 | Palouse Empire Mall
(Front Entrance)
1850 West Pullman Road
Moscow, ID 83843 | Martin Stadium - South End
Washington State University
Pullman, WA 99163 |
| MOSCOW, IDAHO
Motel 6, Inc.
101 Baker
Moscow, ID 83864 | Moscow Mall
1420 South Blaine
Moscow, ID 83843 | Dissmore's IGA
1205 North Grand
Pullman, WA 99163 |
| Chuck's Chevron Station
709 South Main
Moscow, ID 83864 | OROFINO, IDAHO
Clearwater Valley Hospital
Cedar Street
Orofino, ID 83544 | G.T.E. Service Center
127 North Grand Avenue
Pullman, WA 99163 |
| U.S. Post Office
2201 East 5th Street
Moscow, ID 83843 | State Hospital North
Alcohol Treatment Unit
Orofino, ID 83544 | Washington State University
CIB-Lobby
Pullman, WA 99163 |
| Moscow City Library
110 South Jefferson
Moscow, ID 83843 | SANDPOINT, IDAHO
General Telephone
401 North 2nd Avenue
Sandpoint, ID 83864 | General Telephone - Booth
Grand & Colfax Highway
Pullman, WA 99163 |
| Nobby Inn
501 South Main
Moscow, ID 83843 | Connie's Cafe
323 Cedar
Sandpoint, ID 83864 | Moscow Pullman Airport
1011 Airport Road
Pullman, WA 99163 |
| Gritman Memorial Hospital
(First Floor)
710 South Main
Moscow, ID 83843 | Bonner General Hospital
520 North 3rd Avenue
Sandpoint, ID 83864 | Washington State University
Campus Police
Pullman, WA 99163 |

INTRODUCTORY OFFER !!
 We have just received our complete line of
Hoover Vacuums
 and as an introductory offer we are putting our
No. 4365 Convertible Upright Vacuum
 Regularly priced at \$104.95
NOW \$79.99
 ALSO TYPE 'C' HOOVER BAGS — PKG OF 4: 78c
 —We now carry bags to fit most all cleaners—

LIMITED TIME OFFER !!
 IF YOU PURCHASE 80 YDS. OR MORE OF CARPET
We will give a Hoover Vacuum FREE!

SNYDER'S HOME CENTER
 —Family Owned—
 Ray Snyder Phone 289-8061

Cedar Ridge News
 By Darlean Wilson

Clem and Flo Lyons attended the ham supper and auction at the Kendrick United Methodist Church Saturday evening.

Sunday callers of Eileen and Marion Souders were son Miles and wife Melinda and boys of Pierce. On Thursday, Arley and Mattie Allen of Juliaetta and Thelma Cuddy were callers.

Luncheon guests of Cecil and Jo Brammer on Wednesday were son Russel and his houseguest, Ken Rice of Richland, Wash. On Wednesday evening, Cecil and Jo were guests of Russel and Suzanne to see the slides of Ken's trip to Utah.

Alice Seary's brother, Odin Tallefson and wife Mabel of Bagley, Minn. visited her at the Seary home from Wednesday to Friday on their way to Seattle to visit their daughter.

Jack and Donna Parsley were in Spokane Wednesday to attend a Land Bank board of director's meeting. Friday night was spent with Jack and Nadine Shepherd. On Saturday Jennifer Parsley and Gina Helbling of Moscow joined the families for an early Thanksgiving dinner.

Thursday luncheon guests at Holt's Poor Farm were John and Amy May of Kendrick. Afternoon callers were Ada Westendahl and Swede Carlsson of Juliaetta.

Anna Mike Means, Dan and Mary Henderson and Joshua of Boise were Friday overnight and Saturday guests of the Holts.

James Holt accompanied John and Amy May to Schwartz's at Ferdinand on Sunday to spend the afternoon and evening.

**Granny's Bakery, Fountain,
 and Family Dining**
IN JULIAETTA
CLOSED THANKSGIVING DAY
We will be Closed Thanksgiving and Friday Nov. 23
Tuesday is Family Night **Saturday Specials**
Sunday: Breakfast Buffet **Dinner Specials**

Jack and Carolyn Brown Phone 276-4464

**Local P. T. S. O. Plans
 Fund Raiser Dance-A-Thon**

The P. T. S. O. is sponsoring a Dance-a-Thon to raise funds for the coming year's expenses.

The money raised by this event will be used to fund our annual expenses. Some of these expenses are: 3, \$100.00 scholarships and 4, \$25 grants to help send K. H. S. students to O. E. A., F. H. A., Girls State and Boys' State conventions.

Due to some unexpected conflicts concerning the time of this event, we are still undecided about the time and date of the dance-a-thon. Watch for further information next week.

If anyone is interested in participating in the dance-a-thon or being a sponsor, contact Dave Jones 289-5877; Sue Mecke, 287-5401 or Barbara Smith 289-3031.

**letters to
 the editor...**

Editor:

At a recent meeting of the Latah County Wheat Growers at Moscow some very interesting and controversial points were brought up.

The main purpose being to form ideas for the 1985 Farm Program. (all programs expire next year.)

A majority consensus being: we are growing more of something we all ready have too much of!

Past and present programs were not working as evidenced by increased production, increased cost, and progressively lower prices.

In light of this some radical changes were discussed.

Resolutions adopted for presentation to the state I. W. G. A. were:

1. To eliminate all farm subsidies replacing them with market development, export subsidies, blended credit, P.I. 480, etc.
2. Receive 100% of Parity until the permanent surplus is gone (this surplus is being used to regulate prices and keep the drowning farmer reaching). This resolution is designed to protect against future grain embargoes.
3. Chemical usage is the concern of all segments of society as it affects all living things.

The conservation program would contain provisions for technical and financial aid in immediate establishment of more all organic and regenerative farms on a nation-wide pilot basis to further develop the new alternatives to chemical usage under large acreage and various climate and field conditions. Organic farming is especially beneficial on fragile and low producing land for erosion control and lower production cost.

Charles Bower

Wilson's Conoco
JULIAETTA
 — OPEN —
 Mon. to Sat.: 9 to 7
 Sundays: 10 to 6

**OLD FASHIONED
 NATURAL FOODS**
Juliaetta, Idaho
 10c Copies
 (Reduced Rates in Bulk)
 • UPS PACKAGES SENT
 & RECEIVED
 • Order by Mail
 Send for Free Catalog
 (208) 276-4971

American Ridge
 Vicky Benscoter

Elizabeth Havens was a Monday afternoon visitor of Jo Benscoter.

A Saturday visitor and lunch guest of grandmother Jo Benscoter was Bill Benscoter of Lewiston.

Ray and Mike Benscoter drove to Portland on Friday and brought Fran Benscoter home on Saturday. Fran has been doctoring in Portland.

Kathlyn Morey and Jo Benscoter had lunch on Sunday at "Granny's" in Juliaetta.

On Wednesday Pat and Mike May picked up Warney's sister and brother-in-law Mr. and Mrs. Bob Stuart, their daughter and small granddaughter at the Lewiston airport. They plan to visit with the Warney May family until after Thanksgiving, and are from Dixon, California.

Betty May attended the Evergreen Friendship Club meeting at the home of Vicky Benscoter on Thursday afternoon.

Jo Benscoter, Betty May, Vicky Benscoter, Kim and Penni Dixon and Arielle were among those attending the dinner and auction at the Kendrick United Methodist Church on Saturday evening.

Sunday visitors in the Warney May home were Jerry and Kathy Clemm, and daughters Tami and Tanya of Troy.

A Friday visitor in the Walt Benscoter home was Vicky Benscoter.

Sunday visitors of Walt Benscoter, Kim, Penni and Arielle Dixon were Clint and Dorothy Lower of Clarkston, Bob and Diane Dupea, Tim and Becky Dupea, all of Orofino, and Jack and Molly Benscoter of Pullman.

**Congratulations Given to K-J
 Jr. Miss, Denise Corkill**

K-J Junior Miss Committee would like to congratulate our Kendrick-Juliaetta Jr. Miss, Denise Corkill, for her Scholastic Achievement Award at the Idaho Jr. Miss Program in Moscow, Denise, you served your community in grand fashion and made us all very proud. We are honored to have you represent us.

Also, a special congratulations goes to our out-going President, Richard Abrams. At the awards banquet on that Friday night, Richard was presented an outstanding chairman award by the State Committee.

Richard, the Jr. Miss Committee would like to send you a special thank you for the past two years of dedicated service that you have given to us. Thanks for all the hours, the donations, and work you have devoted to the Jr. Miss Program. You served us well and we appreciate all that you have done.

Sincerely,
 Donna Frary
 K-J Jr. Miss Committee

Big Bear Ridge
 Happy Home Club

The Happy Home Club will meet at Community Hall, Tues., Nov. 27 at 9 o'clock with Elaine Galloway as hostess. Each to bring their own sandwich. Soup will be served. There will be a Tupperware party in the afternoon. Everyone is welcome.

Leland Slind came Friday evening to visit his parents, Mr. and Mrs. Oscar Slind. Eric Slind of the UI came down with his father to spend the weekend.

Mr. and Mrs. George Baken of Yakima visited at the Slind home Wednesday afternoon. Russell Baker of Cedar Ridge was a Wednesday luncheon guest of the Slinds.

Hulda Clemmehagen attended the Past Noble Grand Club at Deary, Wednesday.

Mr. and Mrs. Grant Clemmehagen and Roy Clemmehagen attended the beautiful 1:30 p. m. wedding at Potlatch Saturday for Randy Hennigar of Harvard and Linda Figgins of Potlatch held at the Grace Lutheran church at Potlatch.

The reception was held at the Odd Fellows Hall. Laurine Hazeltine and Mr. and Mrs. David Hazeltine, Wyatt and Jenni took Elma Hazeltine out to a Cafe at Lewiston for dinner honoring Mom on her birthday anniversary Saturday evening.

Mr. and Mrs. Wayne Wilson visited recently with Glenda's folks, Mr. and Mrs. Herman Graham in Grandville.

Ruthie Wilson visited with Mrs. A. C. Wilson Thursday.

Cecil and Elsie Chamberlain enjoyed the Kendrick United Methodist Church ham supper Saturday evening.

Susan Chamberlain of Moscow spent Wednesday and was a dinner guest of grandparents, Cecil and Elsie Chamberlain.

Jerry J. Ingle was a Saturday evening dinner guest of Terry and Nancy Colwell and children at Peck.

Jerry Ingle was a Sunday dinner guest of his mother-in-law, Mrs. Olga Nelson and son, Howard Nelson of Reno, Nevada. Also present were Mr. and Mrs. Don Nelson of Moscow to enjoy the day.

Visitor of Jay D. and Ruthie Wilson Sunday evening was Jerry J. Ingle.

Mrs. Jay Dee Wilson visited Mrs. Keith Ingle Monday afternoon.

Notes from the Meal Site

Friday, Nov. 16, was the Thanksgiving dinner at the Kendrick Meal Site—9 tables were filled and 80 senior citizens were served a delicious turkey dinner. There were many guests from places around here and as far away as Colorado and Western Washington. It is wonderful to enjoy the fellowship of friends old and new. Many thanks to our cook for preparing and serving the delicious meal.

Following dinner Genevieve Newton, assisted by Beulah Stephens of Princeton, Idaho showed many Indian artifacts that Genevieve and her husband John had collected in the Southwestern states. One article, a beautiful buckskin jacket made from deer or elk skin, that Genevieve had worn for 37 years, was greatly admired.

Thanks to these ladies for sharing their treasures with us.
 Sue Craig, Reporter.

**WANT ADS?
 GET RESULTS**

TIP TOP
CHIMNEY SWEEP
 For Safer and More
 Efficient Burning
 Call Ron at 289-5067

CHRISTMAS TREES
Cut Fresh Daily
 AVAILABLE AT 2 LOCATIONS

- Phil's Food City in Kendrick
- 2-miles West of Juliaetta on Highway 3

Excellent Selection of Sizes & Types
Same Low Prices as Last Year !!
 —watch for signs—

Rainbow Custom Growers — 276-3711

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

Litter Kid Recycling
SATURDAYS
 Juliaetta: 9-12 Kendrick: 1-4
 BUYING NEWSPRINT,
 BOTTLES, CANS, ETC.
 Jake Emery — 289-3357

SUNDAY SPECIAL
Steak & Eggs

We are now Featuring
DAILY SPECIALS
**and we still have our
 Tiger Burgers**

available at all times
Kendrick Drive-In
 Phone 289-4587

**Gaslight Players
 To be at Cameron
 Church Dec. 13**

"Amahl and The Night Visitors" is the touching story of a young crippled boy who gives the only thing he has, his crutch, to The Three Kings to deliver as a gift to The Christ Child. This musical production is currently being directed by Duane Baker of Troy. Mr. Baker is the music teacher for the Elk River school district and also a member of the Washington-Idaho Symphony. This Gaslight Players production is being co-sponsored by the Troy and Cameron Lutheran churches, and The Elk River Fine Arts Council.

Production dates are December 13, 8:00 p. m. at Cameron Lutheran Church near Kendrick, December 14, 8:00 p. m. at The Elk River Community Center, and December 15 and 16 at 8:00 p. m. at The Troy Lutheran Church. There will be an admission charge in Elk River and a free-will donation plate will be available in the churches to help cover the costs of royalties and other production expenses.

This exciting production has 23 singers in the cast. Mr. Baker has casted two mothers, Melodie Rich and Elaine Queener, both of Troy; King Kasper is sung by Gary Potratz of Troy; King Melchior by Bill Dugger of Troy and King Balthazar by Clancy Potratz of Moscow.

There will be a prelude of Christmas music played on the harp by Elaine Coombs of Moscow. She is being jointly sponsored by Demetrius Koubourlis and the Musician Trust Fund. Other musicians are Merle James of Troy at the piano and Ken Barker of Lewiston on the flute.

Other members of the cast are Randy Rich as The Kings' Page, Shepherds and Shepherdess are sung by Phil Baker and Elizabeth Whitney, sopranos; Barbara Potratz, Julie Rich, Louise Marone, Jeanie Baker and Nancy Berger, altos; Tim Purdy and Duane Baker, tenors; and bass by Chuck Chapman and Clyde Bohman. The children are played by Aaron Rich, Eric Matone,

May the Plentiful Spirit
 of the season
 fill your winter lives
 with peace and health.

Happy Thanksgiving
 from
 Paul and Carolyn Gravelle
 of
JULIAETTA ORCHARDS®

HAPPY THANKSGIVING TO ALL—

We come to the traditional Thanksgiving season with grateful hearts for the many blessings we have enjoyed throughout the year, and we hope each of our friends feel the same spirit of Thanksgiving. We are grateful for the blessings of good health, our family, and for the support and patronage of our customers and friends. May each of you have a most enjoyable and pleasant Thanksgiving holiday.

**FILM DEVELOPING
 SPECIAL**

12 Exposure	\$2.49
24 Exposure	\$4.49
36 Exposure	\$6.49
Disc	\$2.99

Good Friday, Nov. 23 to Thursday, Nov. 29

**PEPSI, DIET PEPSI, MT. DEW
 SLICE, SUNKIST, HIRES, SQUIRT**
2 Litre bottle — \$1.29

HAMM'S BEER
 12 oz. Cans
12 pack — \$3.99

Phil's FOOD CITY
 Phone 289-5957 Kendrick, Idaho