

National, State and local Grange | ter; Dan Robinson, Idaho State leaders were present at a special Grange Master, Mrs. Dan Robinson meeting at Teakean Grange Hall and Morton Preussier. Teakean Monday evening, October 1. From left to right are Ted E. Amick, Assistant to the National Grange Mas-

Assistant To National Grange Master Visited Teakean Grange Monday Evening

day night honoring special guests how members could become a part of Ted Amick, Washington, D. C., assisting this. The rural planning commission, tant to the National Grange Master and Idaho State Grange Master Dan implement the rural development act Robinson and Mrs. Robinson of Sagle,

members of the Lapvai Valley which is advanced to the State and Grange, and Wayne Parsons, Idaho eventually to the National levels. This State Grange Deputy for Idaho and is the unique feature, he said, in Lewies counties, Nez Perce County policy making which has helped the Pomona Master and a member of the Grange maintain its grass roots sys-Culdesac Grange, Eight Granges in tem of policy development."

all were represented, including Teakean, Kendrick, Lapwai Valley, Orofino, Culdesac, Clarkston Heights, dining room of the hall with the Kennedy Ford and Albion, Wash.

Teakean Grange ladds serving. Teakean Grange Master Marvin Prualler presided at the meeting with Manning Onstott, Master of the Kendrick Grange and Mr. Noah, pictures of various Granges and their Master of the Orofino Grange also projects for the purpose of making

involved in the county rural plan- place.

Teakean Grange members were ning commission. This would be hosts at an invitational meeting Mon-through the resolutions and learning he said, are being set up to help of 1972.

The Grange works, he continued, at Other Grange officers present were thugh Parks, Idaho State Grange mote the well being of the farmer. Deputy for Clearwater and Nezperce Counties and Mrs. Parks; both are the establishments of local policies

At the climax of Amick's one-day visit in the northern part of Idaho, interviewing members and taking being present.

Following the introduction of Mr. Grange he took time out along with Amick by State Master Dan Robin- the State Master Wednesday mornson a very informative talk was ing to tour the Kendrick Grange hall given by Mr. Amick on Grange lead- and to get pictures of their major ership and membership programs.

"The biggest opportunity for the former grocery store into a comforming, Amick said, is to become fortable and convenient meeting

Thrill of a Lifetime . . .

It was the thrill of a lifetime for Olen Wegner, Cameron area farmer. when he shot this moose in the Lochsa area Sept. 19. Idaho moose permits are issued by special drawings only, and once successful, game rules make the hunter ineligible for furth-

Taken on Wendover Ridge in the Lochsa area, the huge animal's weight was estimated at 1300 pounds. The horns measured a spread of 401/2 inches and 8 inches at the widest palm. Glen and his wife, Jean, had hunted the area for eleven days before locating and bagging the moose.

Surprise Party Honored Walt Bigham, 82

By Millie Corklii

"My good health is attributed to my wife's good cooking," was the hearty response of Walter Bigham, former American Ridge farmer, who is well known in the Kendrick area, but since his retirement has made his home in Couer d'Alene. Sunday he observed his 82nd birthday.

The occasion was marked at an open house in his honor at the home of Mr and Mrs. Ernest Andrews of ter. He also raises quail and has American Ridge. Many friends and

relatives of the guest attended.

Bigham, born in 1891 the son of

Annual Big Bear Ridge Bazaar October 6

The first of the community-spon-sored bazaars will be held this Saturday evening, October 6, at the Big Bear Ridge Community Hall. The ladies of the Happy Home Club will be preparing and serving a ham supper, home-made pies and rolls and all the extra trimmings.

Following the supper there will be an auction of homemade fancywork. Prices for the supper, which begins at 6:30 p.m., will be \$2.25 for adults; \$1.76 for children up to grade and 6 children under the age of 6 will be served free.

Genesee Rainfall 1.76

September's rain totaled 1.76 inches for 1973, reported John Luedke, who maintains rainfall figures for the SCS. This amount of moisture was greater than that for the same month in 1972, which was 1.28 inches. The crop year rainfall for Genesee was 9.19 inches less than half that or stream bed gives the appearance which was recorded for 1972; 18.53 of scales to the rock.

occupied by the Andrews. Bigham farmed on American Ridge until his retirement in 1953 and after that moved to Cocur d'Alene where he can pursue his hobbles of

hunting and fishing. Bigham spends most of his spare time caring for a small orchard and large vegetable and flower gardens with his wife, the former Lucy Fosenough bees to supply him and his

wife with honey.

The Gazette State St. S25 West State St. Bolso, Idaho, 88707.

Volume 83

KENDRICK AND GENESEE, LATAH COUNTY, IDAHO

THURSDAY, OCTOBER 4, 1973

Mrs. James Holt **Elected President** Of Garden Club

Mrs. James Holt was installed as president of the Hill and Valley Garden Club for 1973-74 at their regular business meeting last Thursday afternoon.

Other officers installed were Mrs. Wayn Yenni, vice president; Mrs. Eddie Galloway, secretary-treasurer and the crowning of the KHS Homecoming Queen.

Secretary. Mrs. Bob Watts was the installing officer for the candlelighter each class competing for the "Most will be given for Miss and Mr. Spirit ing ceremony. Corsages were presented to the new officers and the fresh garden flowers.

The lesson on "Terrariums" was Monday will be "Grubby Day"—
ably demonstrated and supervised by the four high school classes will have Mrs. Ted Weyen. She gave the in-formation of types of containers to home room door with a first prize use, the mixing of planting soils and ribbon to be given for the best job.

The distribution of the best job.

The distribution of the best job.

The distribution of the best job. plants into the containers.

Club members gave a hearty welcome to nine members attending the rest of the week.
from the Troy White Pine Garden
Club and to Mrs. Vern Wegner of leaders will be prepared Cameron.

Mrs. Rollin Armitage announced the chrysenthemum flower show of will be held and each class will pre- day decorating and making other grades that day. the Clearwater District of Idaho State Garden Clubs to be held on Wednesday, Oct. 3 at the Masonic Hall at Grangeville. This is open to the public between 2 and 4 p.m. Members are urged to attend and also to enter an arrangement or a horticulture entry in cut chrysanthemums.

Also members are asked to take an item or items for the "Country Store" which will be one of the highlights at the show.

Refreshments of bars and cookies was served at the close of the meeting by Jo Benscoter, Millie Corkill. Elaine Galloway and Adelle Lublow who was filling in for Jessie Erlewine due to an injured foot and was unable to attend.-M.C.

Plans Underway For Private Kindergarten

Plans are being made to start a kindergarten for area children who must be five years of age by October
15. Many parents of kindergarten
age children have expressed a desire
that their children go to kindergarten
and at this time 17 children are enrolled in the prospective program, which will be taught by Mrs. Anita Beebe, who graduated with a B. S. degree in elementary education this summer from the University of Ida-

Mrs. Beebe did her student teaching in the second grade; has taker child development and pre-school courses and assisted in kindergarten activities. She taught Environmental Studies to fifth and eighth graders at the University this summer, during which time she conferred with school superintendents and principals from throughout the state to improve and expand her teaching skills. The class will run for three mornings a week, at a cost of \$15 per month, plus a \$5 fee for school supplies, which includes the cost of a nath workbook, pencils, crayons, scissors, etc. It is hoped that the kind-ergarten will be in session by the week of October 8.

Twelve of the mothers of kindergarten age children met at the home of Mrs. Beebe Saturday morning and discussed the tentative program. It was decided that when the weather is too bad for driving, class would not meet, but would wait to resume when the weather is permissible.

Any parents who have not been contacted or who have questions are urged to call Anita Beebe at 289-

Flintstones To Meet Thursday October 4 Members of the Flintstone Rock

Club will meet Thursday, October 4. In the homecoming football game. row: Dan Steigers, Ken Brown, John Doug Lohman and Lee Deobald. The Tigers, left to right, beginning Hedler, Doug Craig, Doug Christen-Standing on the left is assistant with the bottom row are: Ed Andersen, Mark Mustoe. Fourth row: John coach Bill LaMunyan and on the son, Marty Clemenhagen, James Souders, Monte Price, right is head coach Dick Ruark. Deep Chair and the coach Dick Ruark. The Tigers, left to right, beginning Hedler, Doug Craig, Doug Christen-Standing on the left is assistant with the bottom row are: Ed Andersen, Mark Mustoe. Fourth row: John coach Bill LaMunyan and on the son, Marty Clemenhagen, James Souders, Monte Price, right is head coach Dick Ruark. Deep Chair and Chair Find Pillow Basalt

During excavation by road district crews near their home, Mrs. David Sanquist, Juliactia, discovered atrange looking rock formation. Thinking possibly the strange formation might be the remains of some animal, which had fossilized, Mrs. Sanquist contacted Art Johns and Don Galbrith who came out and examined the object. After careful examination it was decided the object was pillow basalt stone, caused by hot lava flowing over wet sand The steam escaping from the sand

Juliaetta Bridge Closed

At a meeting Wednesday, Sept. 26, between officals from Juliaetta and Nez Perce County Road Department personnel, it was decided in the in-terest of public safety that the old bridge at Juliactta could no longer be kept open.

An engineering study determined the bridge would be impossible to repair properly and therefore should

Until such time as the County commissioners and Juliaetta officials have made final disposition, the bri-Bigham, born in 1891 the son of Sam and Lina Bigham of Kendrick, "Keeping busy helps to keep your was raised at the farm home now mind off of getting older," he said.

Kendrick's Homecoming Week Filled With Activities; Tigers Meet Culdesac Friday

each class competing for the "Most will be given for Miss and Mr. Spirit Spirited Class". The classes will be of KHS. Candidates for this honor able to decorate the halls, lead yells, are: Senior—Eva Wilken and Nick luncheon hostesses by Mrs. Elsads make buttons and anything else to Armitage; Juniors—Ruthann Hutch-Sproul who made all of them from prove to the teachers that they are eson and Don Benjamin; Sophomores the most spirited class.

Tuesday the varsity cheerleaders

Wednesday morning the cheer-leaders will be preparing a breakfast for the football players and the coaches. That afternoon a pep assembly

-Katrina McGary and Glenn Bailey; Freshman-Vicki Johns and Rick Steigers. With the pause at Kendrick the winner of the "Most Spirited Class" award will be announced. The serpentine will then move on to the school where the bonfire, prepared will be selling lollypops and passing by the Freshmen, will be held. Here out buttons for everyone to wear for Student Body president, Steve Eichner will announce the four final candidates for Homecoming Queen from a from across the state will have reprefield of 12 lovely ladies.

Homecoming is coming up October sent a skit which will help deterpreparations for the dance after the 5th and the week preceding will be mine the class with the most spirit. game. Then at 7:00 the Kendrick filled with many spirit-filled activities with its climax being Friday where everyone will be wearing their ves on the playing field for an ex-Kendrick to Julisetta and back again. Team will perform to "Beginnings" to be played by the band.

Then—football captains Marty Clemenhagen and James Souders will have the privilege of crowning the

1973 Homecoming Queen!

The dance following the game will be held from 10:00 to 1:00. The theme this year is "Here Come the Tigers!!!" The dance is open to the public and everyone is encouraged to attend.

College Orientation Day Oct. 9 Tuesday, Oct. 9 will be high school College Orientation Day at Kendrick high school. Colleges and Universities sentatives present to discuss their Friday is Orange and Black Day, institutions and its programs. School The student council will have a busy will be dismissed for the upper four

These five pretty and spirited planning, work and coordination of Heath, Julie Deobald, Jolene Bramyoung ladies, the varsity cheericading the Homecoming Week activities mer, Janet Lohman and Janet ers of KHS, have done much of the They are, from left to right: Delta Thomas. Vern Choate Photo)

Kendrick Tigers for 1973. They will Clemenhagen, Ron Whittum, Ron Sil- Jason Meyer, Rob Maynard, Kirk be meeting Culdesac HS Friday night flow, Mike Boe, Steve Craig. Third Ruark, Ron Maynard, Rick Steigers, in the homecoming football game. row: Dan Steigers, Ken Brown, John Doug Lohman and Lee Deobald.

lovely young girls from Kendrick Friday night at halftime activities. Thomas, Tami Hutton, Jayne Heath, High School will be selected to reign They are, from left to right: Debbie Carla Clemenhagen and Tammy

as Homecoming Queen of 1973. Four Christensen, Karen Ingle, Susan Bow-finalists will be selected Thursday ers, Cindy Taylor, Becky Cowger,

One will be Queen. One of these | night and the Queen will be crowned | Sue McGary, Katrina McGary, Janet

Vern Choate Photo)

The Gazette-News

A Consolidation of The Kendrick Gazette and ... Genesee News Published every Wednesday (dated Thursday) and entered as second-class matter at the Post Office in Kendrick, Idaho 83837, and Genesce, 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

William A. Roth, Editor -:- Mrs. Ray Lohman, News Editor Genesee—Telephone 285-3221

Kendrick-Telephone 289-573

Subscription Rate - \$3.50 per year - Strictly In Advance Advertising Rates Given Upon Application

Bulldogs Thump Huskies 34-0

Genesee's strong young Bulldog football team kept up its winning ways Friday evening, thumping the Highland Huskies 34-0 to wind up the GHS Homecoming week on a successful note. The victory also kept the Bulldogs"tied for first place in the White Pine League with the Kendrick Tigers.

Genesee poured on the points from the opening quarter, scoring 20 points a five yard run by Loren Mors-check opened the scoring and Aherin's attempted kick for the convers-ion failed. Holding the Huskies to downs, Genesee moved into scoring range and Jeff Boyd's pass to Dan Stout covering 22 yards was good for another six points. Don Smith ran the conversion. Jeff Boyd, on a two-yard quarterback sneak put another six points on the board and it was 20-0 after the conversion kick

period of play, but Jay Roach tallied for the Bulldogs in the third period from four-yards out. Morscheck closed out the scoring in the final quarter with a three-yard run. Smith picked up the extra

Neither team scored in the second

Deary At Genesee Deary, fresh from a 14-0 win over

Asotin last week, invades the Genesee gridiron Friday night. Alon Krick Wins Punt,

Pass, Kick Contest Alan Krick, son of Mr. and Mrs. Paul Krick of Genesee, won first place in the nine-year-old competition of Lewiston's punt, pass and kick football contest Saturday morning. He received a trophy and the contest football for his achievements. He and the other age group winners will travel to Pasco, Oct. 6, to compete against other area winners.

This contest is sponsored nationally by the Ford Motor Co. and locally by Hoff and Delta Ford dealerships. Regional winners compete for college scholarships at the Super Bowl game in January.

Happy Valley Club

The next regular meeting of the Happy Valley 4-H club will be held Friday, Oct. 5 after school at the Union Warehouse meeting room. All members are asked to bring their members are asked to bring their completed record books. Prize completed record books, money will be handed out, Martin and Joan Stout John and Mary Stout

CARD OF THANKS

Sincere thanks for the cards, greetings, food, well wishes and inquiries extended to me while I was in the hospital and since returning home.

GENESEE VALLEY

Mrs. Leon Danielson attended the

Mrs. Delos Odenborg visited Thursday in Moscow with Mrs. Harvey Goodnough. On Sunday, Mr. and Mrs. Odenborg and Kevin were in Moscow and helped their son, Neil and family move into their new home

ed last weekend with her parents, Other guests were Mr. and Mrs. Wm. Mr. and Mrs. Vernon Peterson and Haxton, Sr. Debbie. Linda Rerrick was a last Thursday overnight guest in the Peterson home. Mike and Becky Peterson were Friday overnight and Saturday guests of their grandparents while their parents were fishing. The Petersons spent Sunday in Opportunity with Mr. and Mrs. Bernard Mr. and Mrs. Harry Egland Sr. Mike Hermann and Stacy who recently moved there from Boise.

Rev. and Mrs. Herman Cronrath of Cashmere, Washington were house-guests of Mr. and Mrs Fred Comnick the past week.

Mr. and Mrs. Mike Egland, Mark on September 18, 1973, Genesee Girl's Club initiates were picked up at 6:00 a. m. and brought to a break-has employment in Spokane and his wife and chidren will live temporar. moved there from Boise.

COMMUNITY CHURCH NOTES

Sunday, October 7th Guest speaker Rev. Burton Brown Coffee hour 10:00 a. m.

The C. C. W. F. salad bar will be

9 right after school. No age restrict-

Bountiful Harvest Dinner with peas and lentils; others will use their home ground flour in breads and rolls.

Falma Hove.

open house at the Emmanuel church in Moscow Saturday honoring the 80th birthday anniversary of Mrs.

Mr. and Mrs. Allen Sather of Lewiston called at the Levi Rossebo home

last Friday. Jeannie Peterson of Emmett visit-Debbie. Linda Rerrick was a last

Mrs. Oscar Danielson and Mrs. Gene Woodruff entertained the S. O. G. club at the former's home Monday.

October 7th:

Sunday school begins at 9:30 a. m. Parents urged to bring children and come!

cver age 16 who desire additional high school level education.

For additional information call (208) 224-3459.

ANNUAL RUMMAGE SALE Sponsored by the Catholic Daughextended to me while I was in the ters of America, Friday, Oct. 5th: hospital and since returning home. Your thoughtfulness and kindnesses were really appreciated.

Marie Zenner

Sponsored by the Catholic Daughters of America, Friday, Oct. 5th: 4-9 p. m. Saturday, Oct. 6th: 10 a. m. to 2:00 p. m. Mraz Hall, Colton. Clothing, dishes and furniture will be for sale

THE CLEANEST WASH

with

WESTINGHOUSE

Front Loader Advantages

Better Washing Action No Cleaning Between Loads Simpler to Service

TOP LOADERS ALSO IN STOCK

THE ELECTRIC SHOP

Genesee

"Where The Service Is" Carl Simons

285-3121

Local News Of Genesee

Ron Zenner, son of Mr. and Mrs. Andy Zenner arrived home last week cn a 30-day leave with family and friends He has been stationed in Ulm, Germany the past year.

returned Monday from southern Idaho where Mr. Sorensen attended a clerks and treasurers meeting at Mc-Call. They visited relatives and friends in Downey, Pocatello and Fairfield and with their son Limits in Diane Bennett. Kathleen Jenness, Stephanie Kambitsch, Kathy Kinzer, Leslie McConville Diane Moser Debbie Paterson Mr. and Mrs. Lawrence Sorensen

family Susan Baumgartner left on Thursday for Seattle. Marilyn and Theresa, U. of I. students spent the weekend at home

Mr. and Mrs. Floyd Trail of Mos-

weeks. Mrs Liberg visited her son, Jack and family in Pinole and Mrs. Gehrke visited relatives and friends in Pleasanton, Fresno, and San Leandro. In San Jose she called on Mr. and Mrs. Russell Moline who send greetings to their friends.

Mr. and Mrs. Henry Flerchinger accompanied Evelyn Duarte and Hel-

en Konewho of Uniontown to Olym-October 10th in Fellowship Hall. All pia, Wash, last week where they visladies of the church are urged to ited in the home of their son, Fran-

come and bring the salad of their choice. Time: 1:00 p. m.

Wednesday nights—C. Y. F. 7:00 p. m. Senior choir 8:00 p. m.

Youth choir to start Tuesday, Oct.

9 right after school No companies of their son, Francis and family.

Lily Chapter O. E. S. October 4th Mrs. Olive Pederson accompanies Mrs. and Mrs. Gerald Pederson and Mrs. June Reynolds to Lake Pend of Reille over the market. Mrs. Olive Pederson accompanied Mr. and Mrs. Gerald Pederson and Mrs. June Reynolds to Lake Pend o' Reille over the weekend.

Mr. and Mrs. James Busch, Mr and Mrs Walter Parr, Clarkston. Mr The Community church is sponsoring a Bountiful Harvest dinner on Sunday, Oct. 28th at 12:30 p. m. in Fellowship Hall Those planning to attend are encouraged to use home Milton. Wash, son of Tom Ochs, form Milton, Wash, son of Tom Ochs, form strend are encouraged to use home grown grains and produce for their share in the harvest polluck dinner some will be bringing salads made scheck, U. of I. were members of the teams. We and Mer Belant for the study promits a produce to use home with peers and bringing salads made to use home with peers and bringing salads made to use home. The District Crops contest will be it was reported by Supt. Diehl that held the same day. About 10 schools in North Idaho are expected to attend the pleted and on Oct. 2th the study promits peers and lengths of the study promits and produce for their schools were among those attending.

coma where they were guests of the

satisfactorily.

Mr. and Mrs. Don Chamberlain re-

The Happy Valley Club was enter-tained last Tuesday afternoon by Mrs. Wilson Esser. A social after-

noon was enjoyed.

Mr. and Mrs. Wilson Esser recently visited their son, Ray in Quincy, Wash, and traveled by way of North Cascade Highway to the coast where they visited with friends over the weekend before returning home. Mr. and Mrs Lew Messersmith and

Mrs. Lela Springer accompanied Mr. and Mrs. George Anderson to Coeur d'Alene Friday where they spent the weekend with the Messersmith's son, Harod and family. The Andersons, Chris Crampton and Shawn were guests of Mr and Mrs. Jerry Carson of Nine Miles Falls Friday and Saturday returning to Coeur d'Alene on Sunday to spend overnight with Mr. and Mrs. Wm. Roskammer returning Jacobs.

In San Francisco they were guests of Mrs. Trautman's sister and husband, Mr. and Mrs. Art Kleweno and Bruce Scharnhorst and Fred Black-band, Mr. and Mrs. California they visited Gary Hermann and family and called on Myrna Hermann and Mrs. Merrill Tonning in Boise. They report a good time and mrs. David Kuehl returning weather all the way.

nice weather all the way.

Houseguests from Tuesday to Monday of Mrs. Lucille Moser were Margaret Scharbach, Louise Walton of Mt. Angel and Bill Walton of Tampa, Florida. Wednesday afternoon and evening she and her guests visited Mrs. Russell Zenner attended the with the Oscar Heitstumans and Bud and Mrs. Russell Zenner attended the Scharbachs. On Thursday they and the Oscar Heitstumans were guests Johnson Saturday at the Emanuel of the Bud Scharbachs. A no-host Lutheran church in Walla Walla. dinner was given for Mrs Moser's Debra is Mrs. Harris' great niece. of the Bud Scharbachs. A no-host dinner was given for Mrs Moser's houseguests Sunday. Present were Louise Walton, Margaret Scharbach, home following a stay in Gritman Bill Walton, Kate Kinzer, Union-town; Mr. and Mrs. Tom Heitstuman tient. She visited a few days with a and John Scharbach of Spokane; Mr. cousin in Lewiston before returning and Mrs. Robert Barbee, Darrin and home.

Debbie of Pullman; Mr. and Mrs. Mr. and Mrs. Walter Erickson visual Scharbach, Bill Tracey and Bob ited a week ago Sunday with Mr. and of Moscow; Mr. and Mrs. Oscar Heit- Mrs. Robert Gray. Mr. and Mrs. stuman, Colton; Mr. and Mrs. Cross Louis Mayer and R. E. Nordby were and Pat of Spokane; Mr. and Mrs. recent visitors and Hope McNeil of Marvin Moser and Paula and Mr. and Kamiah and Belle Isaksen were Tues-Mrs. Willis Moesr, Diane, Leann, day visitors. Lorry Hebling was a Greg and Julie.

GHS Girls Club Formal Initiation

The formal initiation into Girl's Club was held on Sept. 15 in the G. H. S. multi-purpose room. President Theresa Ison formally accepted 21 girls into Girl's Club. Each candidate received the Girl's Club ribbon and long-stemmed rose. The 21 initiates Fairfield and with their son, Jim in Ville, Diane Moser, Debbie Peterson, Kimberly Mr. and Mrs Ervin Clements from Bend, Oregon have moved their trailer here and are located next to her brother, Clinton Hermann on Main Street.

Mr. and Mrs Ervin Clements from Rowley, Tamara Russell, Kelly Samp Terri Teigen, Roberta Heath, and Glenda Phipps. Mary and Debra Curtis also transferred membership here from Potlatch.

Mrs. Fred Baumgartner of Mt. Angel spent last week in the home of Mr and Mrs. Glen Baumgartner and femily Susan Baumgartner left on Sisters done by Cheryl Mayer, Melissa Becker, and Sharon Kanikkeberg. Refreshments were served.

GIRL'S CLUB POWDER-PUFF

FOOTBALL GAME OCT. 7 The annual Powder-Puff football Mrs. Glen Brazier.

Mr. and Mrs. Everett Robinson at 2:00 p. m. This year the seniors were last weekend guests of Mr. and Mrs. and freshmen will stand the juniors Mrs. Glen. Kimble of Clear American and senhances. Mrs Glen Kimble of Clarkston at their home on Coeur d'Alene lake.

Other guests were Mr. and Mrs. Wm.

Other guests were Mr. and Mrs. Wm. Haxton, Sr. Rev. and Mrs. Herman Cronrath of Liss something you'll be sorry you

has employment in Spokane and his a Genesee Bulldog T-shirt. Enteries were used in church decorations wife and chidren will live temporarily in St. Johns.

Mrs. Gladys Liberg and Mrs. Dolly

Hast. The initiates were presented in tellow and white gladion and datast plent.

Following the wedding ceremony, ies were used in church decorations for the wedding of Carol A. Heratannent was presented by the 21 for the wedding of Carol A. Heratannent w ily in St. Johns.

Mrs. Gladys Liberg and Mrs. Dolly
Gehrke returned Thursday from California where they spent the past 3
ifornia where they spent the past 3 modeled shortie pajamas and pretty The Rev. Fr. Edward Cope officiat- Hay, Wn., Mrs. Pat Braman, Olymbathrobes.

LORRY HELBLING CROWNED

HOMECOMING QUEEN Lorry Helbling, daughter of Mr. and Mrs. James Helbling, and a senior at Genesee high school, was crowned Genesee high school Homecoming Queen during intermission at the dance held Friday evening at the school, following the homecoming game.

She was the senior class candidate. Princesses were Cheri Moser, Sharon Fuller and Pat Randall.

F. F. A. DISTRICT CONTESTS TO BE HELD IN GENESEE

On Saturday, October 6th, the Genesee F. F. A. chapter will be putting on the North Idaho District Soil and Land judging contest This is in part with the local Soil Conservation Dis-

Jutte's daughter and family, Dr. and are hanging from a wire over our heads. We made glue and chalk picalso enjoyed the Puyallup fair before tures for the bulletin board. Insects returning home.

Mrs. Andy Zemer returned last
Thursday from Gritman hospital following surgery and is recuperating

satisfactorily.

tures for the bulletin board. Insects
are interesting and some are beautiful. We have learned which are helpful and which are harmful, their body
parts, and life cycles.

Mr. and Mrs. Don Chamberlain returned Friday from a several weeks trip to Butte, Montana, the Bad Lands in South Dakota and also Mt. Rushmore. They were accompanied by friends from Lewiston.

Mr. and Mrs. Don Becker took their son, Mark to Phoenix, Arizona last week where he entered the De Vey Technical School of Electronics. The Happy Valley Club was enter-We are almost finished with the

The bulletin board in Mrs. Butler's room states, "Let's Discover." As fourth graders are all trying to discover new ideas in reading, math, so-cial studies and science. In social studies we are studying maps and the globe. We have leaned about our 7 continents, our 4 oceans and other bodies of water and land. We will soon discover how men found out the studies we are studying maps and the continents. We also are expecting a student from the University of least the studies we are studying maps and the studying about our earth.

Last week a belated birthday par-ty was given Lucille Moser by Mrs. Eleanor Bieren and Margaret Scharbach of Moscow, Shorty Heitstuman of Colton; Lena Broenneke and Tina

home Monday.

Mr. and Mrs. Ray Trautman returned Sunday from a two week trip Mr. and Mrs. Dick Scharnhorst were which took them to Bend, Ore, where they visited Mr. and Mrs. Les they visited Mr. and Mrs. Ervin Cle-ments and Mr. and Mrs. Jay Bettes-worth (Lynda Hermann) in Redmond Mr. and Mrs. Robert Scharnhorst

Mr. and Mrs. David Kuehl return-ed Thursday from the coast where

Mrs. Emma Shirrod has returned

Herman-Braman Wedding Sept. 15

Yellow and white gladioli and dais. Diehl. urday, September 15th, 1973 at St. Rosetta Clifton, Spokane; Mrs. Di-Mary's Catholic Church in Genesee. one Schell, Boise; Mrs. Mary Andar, Carol is the daughter of Mr. and Cars. Clifford Hammer of Mr.

groom's parents are Mr. and Mrs. Links School of Business in 1971. George L. Braman of Ritzville, Wn. Dale was a 1966 graduate of Wash-Mrs. Karol A .Wedin of Genesee, tucna high school and from Eastern George L. Braman of Ritzville, Wn. was matron of honor and Miss Washington State College in 1970. Myrna L. Hermann was her sister's bridesmaid.

man and Roger Johnston also of is employed with Pacific Security Boise was usher. COS and Dale with the U. J. Morris Mrs. James Montgomery, Plum- Co.

mer, sang, accompanied by Jeff

Carol graduated from Genesee high Mrs. Clifford Hermann and the school in the class of 1969 and from

Following a short honeymoon at ridesmaid.

Washtucna, the couple are making
Richard Schell of Boise was best their home in Spokane where Carol

Civic Club Meets

The Civic Club met Thursday evening at the Genesce Cafe. Pie and coffee were served to those present. new faculty members of Genesee high school were among those attending.

It was reported by Supt. Diehl that the needs Assessment of the lives in Heaven."

"Is that correct Johnnie?" the

teams. Mr. and Mrs Robert Taylor ground flour in breads

Mr. and Mrs. Ozzie Kanikkeberg were Saturday visitors in Spokane. Cheryl, U. of I, student was a Sunday visitor. Mr. and Mrs. Jack Nebelsieck and it Education class for the Colton-Genesee area will er 4 at 7:00 p. m. in the street of the s

Community Day fund was reported by Wm. Phar. The net income was him all the way to the resort hotel

English, social studies, including government, science and literature. The class will begin Thursday, Oct. 4th at the Genesee high school library at 7:00 p. m. and will meet each Tues-Accident Insurance from Don't day and Thursday from 7 to 9 p. m. Those completing the course will receive a high school diploma.

The next meeting of the Civic Club will be be the 4th Thursday in October. It was decided that dinner

meetings will not be held this year. All area residents are invited to join the organization, dues are \$5 per family.

sects.

In science we are studying about insects. (Where and how they live, what they eat, and about harmful and parts (the head, the thorax and the abdomen).

A Sunday school teacher asked her pre-school class if they knew where God lived. One little girl stood up

"Is that correct Johnnie?" the teacher asked a little boy in the back

"No Ma'am," said the boy. "He

A man's wife had been picking on 759.23. where they were to spend their va-Featured speaker Mike Waln re- cation. Finally, fed up with it, the ported, for adult area future program residents, introduced Mrs. Mike fitzpatrick who will teach the class Classes are offered in mathematics, English, social studies, including gav-

People who don't know whether hey are coming or going are usually in the biggest hurry to get there.

When you Think of INSURANCE (or Investments) Think of Doul Representative of MURPHEY-PAVRE, INC. and Franklin Life Insurance Compan,

Insurance AGENCY Office Ph. AT 5-3151 - Res AT 5-219.

CO-OP

PHONE UB MAIN OFFICE & FEED MILL 285-2641

LUMBER & OIL 285-3201 SEED ILANT 285-3171

GENESEE, IDAHO 88832-**GRAIN PRICES**

WHEAT, per bushel, \$ 4.60 FEED BARLEY, per ton, \$103.00 OATS, per ton \$ 85.00

DISTRIBUTOR FOR STANDARD OIL PROD. and PUREGRO FERTILIZERS & CHEMICALS

Genesee Students Away To School

A number of Genesee area students bave enrolled in universities colleges Leroy Zenner, Rick Zenner, Robert Schwenne, Dale Hickman, Teresa list of as many students as we have Bruce Scharnhorst, Martin Gilge,

Short's =

MOSCOW, IDAHO

FEY BROS. REPAIR

AT THE OLD MILL SITE WEST OF

Kendrick

MAJOR OVERHAULS

(Diesels & Gas)

been able to contact. We know some John Hermann, Juanita Bakken, Carl have been omitted unintentionally, David Stout, Freddie Morscheck, so please call us in case of a correct Bakken, Colleen Bakken, Dan Diehl, tion or addition.

further their education. Below is a Baumgartner, Marilyn Baumgartner,

PHONE 882-4534

Paulette Johann, Jill Linehan, Craig Davis, Jim Hermann, Karla Spence, Bill Schlucter, Mark Busch, Cheryl Kanikkeberg, Nick Egland, Peggy Egland, Fred DePell, Marla DePell, Alan Odenborg, Tim Magee. De Vey Institute, Phoenix, Arizona David Dubin, Mark Becker Millard Prep School, Bandon, Ore-Doug Moser, Mike Koster N. Idaho Jr. College: Coeur d'Alene:

Terry Green, Ron Herman. Lewis-Clark State College: Jerry Slead, Paul Kraut, Craig Busch, Gail Busch, Laurie Anderson,

Chris Wishard, Hollis Egland, Mike Egland, Marietta Grieser, David Ros-

sebo.
Georgia Tech;
Tony Ferrera.
Colorado State College, Ft. Collins:
Brent Holben
O. S. U, Corvallis, Oregon
David Baumgartner, Lois Jensen.
Linfield, McMinnville, Oregon
Kay Jensen

Kay Jensen.

TUNE-UPS Phone 289-4177 — Roy & Harian Fey

CUSTOM SLAUGHTERING By Appointment

Funeral Chapel

Hours - 8 to 5 Monday through Friday

BENDEL'S MEATS

Troy, Idaho

Phone 835-2341

VASSAR - RAWLS

Juneral Home

Lewiston, Idaho

Dial SHerwood 3-6541

Your money earns a lot...now more than ever

three month

First Security Bank

per annunt on 4-year and over certificated \$1,000 or more

0/

Certificates of \$500 or more in multiples of \$100 for individuals. All rates are per annum. Each depositor's savings are insured to \$20,000.

First Security has something for every saver. From the convenience of passbook savings to the security of certificates. All earning the highest interest rate we've ever paid.

istions prohibit paymost of a costificate prior to materity values thr at floreon in facialised and interns on the search britishessum is sad

RESOURCES OVER \$1% BRLIGH

IT HAPPENED 💈 WAY BACK WHEN

Kendrick Gazette-Sept. 29, 1933

Mr. and Mrs. G. E. Erlewine of Cedar ridge are the happy parents of a son, who arrived on Sept. 26. Mrs. Erlewine and son are at the home of her mother, Mrs. Butler in Juliaetta.

Cameron— Roy Silflow celebrated his 8th birthday Monday evening. Dinner guests were Mr. and Mrs. F. W Silflow, Mrs. Ida Silflow, Mrs. Stoneburner, Emma Hartung and the Messrs Herman Silflow, Marvin Silflow, Emil Silflow, and Gerald Cri-dlebaugh, little Ida Marie Silfiow, Harold Brammer, Marjorie Wendt, and Harold Bilflow.

Sept. 80 1943

War ration book four which will last approximately 2 years will be issued to more than 120 million persons throughout schoolhouse distribution during the last 10 days in October, OPA has announced. The book contains points and unit stamps It has 8 pages containing 384 stamps printed in blue, red, green and black.

The annual Junior class play has been selected and the cast announced as follows: Leilla Riley. Bob Ziemann Helen Shreffler, John Ziemann Bob Benscoter, Jane Peters, Arlene Ware, Delores Thornton, Jordan Kanikkeberg, Dick Benscoter, Wilma Cuddy, Norman Fry, Velma Hecht, June Pemberton, Roseama Cuddy and Jack Benscoter. Others helping behind the scenes will be Jean Mor-ris, Walt McCall, Donna Lee Hoffman and Junior Israel. Mrs Brammer is advisor and director.

The 5th and 6th grade pupils of Mrs. Deobald's room have elected the following officers. Max Clemenhagen, pres.; Teddy Fey, vice-pres.; Don Millard, sec.; Buddy Clemenhagen, reporter; Patty Brocke and Delmer Riley, librarians; atty Long and Max Shreffler, eraser dusters.

Last minute plans for the livestock show on sales day as accounced by Dr. Christensen say the event promises to be bigger and better than ever. In addition to the prizes there will be a special prize of \$10 awarded to some junior exhibitor of hogs sheep or cattle.

Genesee News-30 YEAHS AGO

Enrollment at St. Josephs school this year is 66. Donald Baumgartner, Genesee, a 4-H club member won 8 prizes at the 4-H showing in Lewiston Wednesday. Eloise Herman and Elaine Simons entertained the 8th grade girls at a slumber party Friday evening at the Walter ranch formerly the Frank Harris place

Joe Schooler left Monday for Fort Douglas for induction in the army. Class eections were held Friday, October 1. Senior class president: Dan Pederson; vice president: Anna Mae Busch; sec.-treas.: Mary Emer-son. Junior class: president: Don Baumgartner; vice president: Gene Eikum; sec.-treas.: Lawrence Isaksen Sophomore class: president: George Follett; vice president: Alton Anderson; sec.-treas.: Bob Liberg. Freshman: Dick Springer, vice president and sec. and treas: to be announced.

3rd grade news: In our science we are studying about water animals.

Alice Jain brought a stink bug; Connic Denson, 1 big snail and five little ones. John Wardrobe brought

in a snapper turtle.

Genesee News—50 YEARS AGO

Miss Mildred Putnam of Genesee
and David Herbert Sommes of Seattle. Washington were united in marriage at the home of the bride's parcnts, Mr. and Mrs. E. E Putnam at high noon Monday, October 1. Mrs. Ray Edwards gave a surprise

birthday party at her home Tuesday evening in honor of Mr. Edward's birthday anniversary. Those reported to Lewiston Normal from Latah county are Susan Alber, Mrs. Clarence Borgen and Helen Gesellchen.

Mr. and Mrs. Jack Allen have moved to Weippe. Farmers are very busy now pre-paring for the fall seeding.

F. W. Loncosty is just completing new 5-room bungalow for Mr. and Mrs. James Cameron at their farm southeast of town

ARTENTION !! ALL LUTHERANS

> Lutheran Brotherhood, one of the nation's leading insurance organizations offers . . . 1. Sound life insurance sair

ings. (Check our low net cost) Mortgage clearance money Money for education. Retirement money Cash to settle estate.

6. Insurance for women. 7. Emergency funds 8. Disability income protection 9. Insurance for children (\$2,500 at only \$9 per y

10. Students, Ages 16 to 23, \$10,000—only \$40.00 per pa. TAX BREAK FOR THE SELF-EMPLOYED, (Semaere, too.)

write:

BOBERT E. KAUFMAN WA 4-4088 12110 E. 22nd

Spokane, Washington

Serving this area now 13 years

Stephanie's Sheep Tops At County Fair

This sheep, owned and raised by Stephanie Kambitsch, Genesee, was judged Grand Champion 4-H Sheep at the last month's Latah County Fair in Moscow. Stephanie, 14, is the daughter of Mr. and Mrs. Delbert Kambitsch, Genesee.

BERNARD HERMANN JOINS SPOKANE FIRM

Bernard N. Hermann, formerly of Genesoe, Idaho, has been transferr-ed to the Federal Lank Bank Association of Spokane as a fieldman for the association beginning September 15, according to O. Glen Bruce, manager of the FLBA.

In his new capacity with the Land

for the operation of the association's part-time office in Colville in addition to his normal appraisal, loan application and servicing duties for the association throughout the territory. Prior to his move to Spokane, he was headquartered at the FLBA in Boise since April 23. During his training at the Boise Association, Hermann became qualified Bank, Hermann will be responsible as a farm and ranch appraiser.

BROWER - WANN MEMORIAL

Kermit Malcom, President Marsh Harwick, Manager

Simple, Dignified Funeral Services New Building — Pleasant Surroundings

PHONE 743-4578

LEWISTON, IDAHO

Insurance:

AUTO CASUALTY **♦** LIFE

R. E. Magnuson Agency

Phone 289-4271

Kendrick, Idaho

ELEPHANT BRAND **Fertilizers**

BONDS

For Spring Fertilizers -USE-SPECIAL TRUCK PRICES

Kendrick Rochdale Co.

KENDRICK, IDAHO PHONE 289-4961

DELIVER

MOBILOIL --- MOBILGAS --- MOBIL HEAT 100 MOBIL FUEL - DIESEL - MOBIL LUBRICANTS

We Will Order Any Special Items Desired MOBIL TIRES - BATTERIES

NOTICE — Effective Immediately We Will Be **CLOSED EACH SATURDAY AFTERNOON**

We Give S & H Green Stamps on All Burning Oil -if paid by the 15th of month following

M. F. HEDLER

Representing The

MOBIL OIL CORPORATION

KENDRICK, IDAHO Phone 289-4061 Residence 276-3131

Potlatch Ridge Workers 4H Club Members Win At Nez Perce Fair

Members of the Potlatch Ridge 4-H Club won many ribbons for their projects which were entered in the Nez Perce County Fair last week-end. Here is the list of members and their prizes:

Jim Allen-Forestry V, Blue; Jr.

Leader, Blue.

Judy Bailey—Cooking I, Red.

Cathy Bower—Bicycle I, Blue;

Heifer, Reserve Champion, Fitting
and Showing, Red.

Rowers—Royastry II. Blue;

Lamb. Susan Bowers—Forestry II, Blue; Jr. Leadership, Blue; Gun Safety,

Jolene Brammer—Yeast Breads I Cathy Christensen—Photography I Blue; Cotton Charmers, Blue; Style Review, Red; Bicycle II, Blue; Health

III Blue Charl Christensen—Handy Hand-sewing, Blue; Bicycle I, Blue; Sand-wich Galore, Blue

Debbie Christensen—Foreign Foods Blue; Money Management, Blue; Jr. Leadership, Blue,

Doug Christensen—Photography II, Blue; Jr. Leadership, Blue.

Barbara Czmowski-Heifer, Blue; Lamb, Blue; Fitting and Showing, Blue.

Debra Czmowski—Jr. Leadership, Blue; Heifer, Blue; Fitting and Show-ing, Blue; Lamb, Blue; Carcasa Lamb Blue; Breeding Ewe, Red; Breeding

Lamb, Blue, Jeff Czmowski—Weeds, Blue, Mike Czmowski—Carcass Lamb,

Blue.
Rowena Davis—Gun Safety, Blue.
Lorie Glenn—Foods II, Blue; Gun
Safety, Blue; Heifer, Blue; Fitting
and Showing, Red.
Rick Glenn—Gun Safety, Blue.
Clifford Heimgartner — Forestry,
Blue, Gun Safety, Blue.
Greg Harris—Gun Safety, Blue;
Forestry, Blue; Entomology, Blue,
Kevin Harris—Gun Safety, Blue;
Forestry, Blue, Entomology, Blue,
Victoria Holsington — Crossbred
Lamb, Reserve Grand Champion; Fit-Lamb, Reserve Grand Champion; Fit-

ting and Showing, Red; Ram, Grand Champion; Horse, Blue. Janey Jacobs—Cooking I, Blue.

Glenda Lohman—Child Care, Blue. Amy Lawrence—Cotton Charmers, Blue; Style Review, Blue; Bicycle I, Blue; Knitting, Blue; Gun Safety, Blue.

Bonnie Lawrence — Gun Safety, Blue; Bicycle I, Blue; Handy Hand-sewing, Blue. Earl Lawrence—Forestry IV, Blue; Gun Safety, Blue; Self Determined

Automotive, Red. Mark Mustoe - Jr. Leadership, Blue. Joanne Parks—Bicycle I, Blue, Cotton Charmers, Blue; Style Review,

Blue; Dog, Blue.
Debbie Silflow—Foods II, Blue. Diane Silflow—Jr. Jiffies, Blue; Style Review, Blue. Doug Silflow—Gun Safety, Blue.
Jim Silflow—Gun Safety, Blue.
Joan Silflow—Cotton Charmers,
Blue; Style Review, Red; Child Care

II. Blue. Randy Silflow-Gun Safety, Blue Susan Schwarz-Lamb, Blue: Fitting and Showing, Blue; Photog-

raphy, Blue, Chris Wallace - Bicycle I, Blue

Chris Wallace — Bicycle I, Blue;
Gun Safety, Blue.
Cynthia Wallace — Junior Jiffies,
Blue; Stylish Separates, Blue; Style
Review, two Blues;
Gina Whitinger — Foods I, Blue,
Janis Whitinger — Top Secretary
Book; Foreign Foods, Blue; Junior
Leadership, Blue.

Eva Wilken - Evening Elegance Blue; Timely Tailored, Blue; Style Review, Blue, Runner Up Modeling

Trophy.

Dale Wolff—Hereford Heifer, Blue.

Denise Wolff — Hereford Heifer,
Blue; Fitting and Showing, Blue;

Knitting, Blue.
David Wolff—Sheep, Blue; Fitting & Showing, Blue.
Richard Wolff—Cooking I, Blue;
Sheep, Blue; Fitting and Showing,
Red.

Good Doer's 4-H Club Youths Win At Fair

Bobby Bain—Sheep I Quality, Red; Fitting and Showing, White. Jimmy Bain—Sheep II Quality, Red; Fitting and Showing, Red; Snacks and more—Blue. Jimmy Brocke—Gun Safety II,

Vicki Brocke—Rabbit 1, Blue. Lori Brown—Yeast Breads, Blue; Gun Safety, Blue.

Ferris Cuddy — Machine Magic, Blue; Meal Planning, Blue; Style Revue, Green. Julie Deobald-Jr. Leadership II,

Brenda Groseclose—Junior Jiffies, Blue; Style Revue, Blue. Terrie Brocke—Jr. Leadership I,

Blue: Funtime Favorites, Blue: Canning I, Blue; Style Revue, Blue. Connie Groseclose-Meal Planning, White; Machine Magic, Red; Style Green.

Jill Hoogland-Junior Jiffies, Blue; Style Revue, Blue.
Ruth Hutcheson—Sheep VI Quality, Blue; Fitting and Showing, Red.
Cindy Lohman — Gun Safety I;

Jeff Lohman-Gun Safety I; Blue.

Daren Manfull - Gun Safety II, Scott Manfull-Gun Safety I, Blue

Pat May—Gun Safety II, Red. Brenda Taylor — Horticulture I Blue; Meal Planning, Blue; Machine Magic, Blue; Sheep II Quality, Blue; Fitting and Showing, Red; Style Re-

vue, Green.
Polly Taylor — Horticulture I Blue; Yeast Breads, Blue; Gun Safety I, Blue; Potatoes I, Red; Sheep III Quality, Blue; Fitting and Show ing, Blue.

Cindy Taylor — Horticulture III, Blue; Potatoes II, Blue; Styllsh Sepa-rates, Blue; Let's Bake, Blue; Jr. Leadership, Blue; Style Revue, Blue. Amelia Ware—Funtine Favorites, Red: Style Revue, Blue,

Laura Williams-Snacks and more, Blue; Handy Handsewing, Red; Dog Bridget Winchar-Handy Handsew-

Good Doers 4-H Club would like to thank Juliaetta and Kendrick Merchants for their support of the Latah County Jr. Fat Livestock Sale.

STATEMENT OF OWNERSHIP

Management & Circulation Title of publication: The Gazette News

Date of Filing: October 1, 1973. Frequency of Issue: Weekly Location, Kendrick, Latah County, Location of Headquarters or Gen-

eral Business Offices of Publishers: Kendrick, Latah County, Idaho 83537 Names and addresses of Publisher Editor and Managing Editor: Publishers: Jane L. Roth and William A. Roth, Genesee, Idaho

Editor: William A. Roth, Genesee Manager Editor: William A. Roth

Genesee, Idaho. Owners: Jane L. Roth, Genesee, Idaho; William A. Roth, Genesee. Known bondholders, mortgagees and other security holders: None.

Total No. copies printed: 1450 Paid circulation, sales through dealers and carriers, street vendors and counter sales: 25

Mail subscriptions: 1375 Total paid circulation: 1400 Free distribution: 10 Total distribution: 1410 Office use, left over, etc: 35 Total: 1450

WM. A. ROTH

MORE JOBS SETTER PRODUCTS LOWER PRICES **Works** for you!

86 Courses Offered

tors is comparable to a school with an enrollment of 850 students.

In addition to regular class offerings, Jr. School Dist. 283 offers
Learning Disability Classes at Juliaetta Elementary and the Jr.-Sr. of Speech and Auditory, Problems, serves the Juliaetta Elementary

School Highly qualified special sions with Genesee, Deary, students this fall into the category of: Physically handicapped, speech impaired, auditory impaired, visually impaired, emotionally disturbed, multiple handicapped, health impaired and homebound. A Phychologist supervises these teachers and All of these services are designed works with the Administration and to really get at District Student Trustees in the programs operation. Problems. All facilities and avail-These classes, are completely selfsupporting and the state reimbursss
the district twice a year for all expenditures such as the teachers salaries, supplies, Phychologist salary
and room remodeling.

The Title Liproject is a Federal

Troolems. All facilities and available rooms are being used to the limit to help all the students. It is
impossible to do any more with plant
facilities and the money available.

The Trustees of Jt. School District
283 are to be highly complimented
for their deep interest in every stud-

WRENCH

50 PACK

EMPIRE

16" FLOOR

BRUSH

TRASH_LINERS

Each holds 20-23 gal trash, leaves, etc. Strong leak-proof! With twist ties, E3-5070

Mechanics' wrench for home use.

Heavy-duty, drop-forged steel, full; ground & chrome plated. 8

Reading Project and the District will receive better than \$4,489.00 to help defray the teachers salary. This reading specialist services 74 students in the Elementary school at Juliaetta. She diagnosis the childs reading strengths and weaknesses, develops skills necessary for growth in reading ability, develops concepts and entrollment of 850 students.

Reading Project and the District will receive better than \$4,489.00 to help defray the teachers salary. This is spent untold hours with the Adminate strengths is such programs.

DON A. BLAKELEY, such programs. Reading Project and the District ent and making these splendid spec-

Troy, and Potlatch. The State pays

we take the DENT out of acci **U**

Auto Glass

Auto Shop Phone 289-5067

CUTTING AND WRAPPING

-We Also Make-

Salami

Summer Sausage German Sausage

OPEN SUNDAYS - 4 p. m. to 8 p. m.

Bendel's Meat Packing Plant

Phone 835-2341

Troy, Idaho

FREE DIABETIC CLINIC

In Moscow, Oct. 8 to 18

There will be a free diabetic education clinic the the Moscow Youth Center beginning Monday, Oct. 9 from 7 to 9:30. This program is for persons with diabetes and their families. Interested diabetics MUST pre-register before October 5. (Call Moscow 882-4511) The Youth Center is located at 1515 East D Street.

I feel this is a very worthwhile and vital clinic if you or any member of your family has diabetes and I urge you to take advantage of it.

RED CROSS PHARMACY

YOUR REXALL STORE Kendrick, Idaho

It's Going To Take Some Money ...

It's true that the best things in life are free, but some where along the way you're going to need some money. . . right now we're thinking about school expenses. If you are a young person heading back to college this fall, why not think about putting some of your summer wages in a safe, convenient First Bank of Troy checking or savings account. You'll have some money when you need it.

If you're a parent, why not start adding a little extra to your present savings account so you'll be prepared for the expense of school clothing, books, shoes and all the "little" extras that add up so fast.

First Bank of Troy — Always Your Friend Always As Close As Your Mail Boxl

FIRST BANK OF TROY

We're your local hardware merchant with national chain buying power. We buy for less and pass our savings on to you. **TRUFFEST** ADJUSTABLE

Nine-amp burnout-protected motor delivers 1-hp. Sawdust blow-

Double-insulated drill, 2.7 amp motor, 1000 RPM. Handle. accessories and carry case, 9073

case. 19-pc. set. T3719

Six magnetized screwdrivers and other pieces, in storage, plus offset screwdriver and convenient wall rack. GL-8

Mini-humidifier makes every day more comfortable. Walnut-look

Automatic thermostat, tip-over safety switch. 4505 BTU, 39H08A. finish. Quiet. Super Value!: 4017

Palmyra bristles for thorough cleaning of concrete floors in

garages, etc. 25-1592

POWER WORKSHOP May be chain-hung or ceiling mounted. Assembled with 3-wire

CENTER on cord and switch. 240WSC

50-FT. CORD Puts three heavy-duty outlets wherever you need them. 3-wire plug, UL listed. 00562

THE PROPERTY.

DIMMER Dial any mood from dim to bright. Easy to install. 600 watts, 120 volts. 11603-22

SET of 2 PIPE WRENCHES Get 10" and 14" heavy-duty pipe wrenches in set. Have replaceable lower Jaws. 4243

to any room. Pick up several at this low price. 133

ABRAMS HARDWARE

Orofino, Idaho 476-4713

Kendrick, Idaho 289-4051

WOOD FOR SALE, -Call 289-4641 after 5:00 p. m.

FREE-Brown-striped male kitten. Very gentle and lovable. 289-4391,

FOR SALE-Chev. '67 Impala, 2door hardtop. Runs good. Low price. 289-4680. 4t38c

FOR SALE-Goats. Mary Thomas, Rt. 1, Kendrick, Phone 298-5541.

FOR SALE-14T, 4-wheel drive, Jeep pickup. See Ted Groseclose at Julia-3140c FOR YOUR FULLER PRODUCTS

ploane telephone me. Millie Mabbot, 276-3801. FOR UNION Oil Products in the

Kendrick area, call Bill Rogers 290-4251 FOR SALE-5-piece white bedroom

set. Call evenings 289-5367. FOR SALE-Antique sofa, built in 1890's, New upholstery, Ph. 276-

DRY SEASONED STOVE WOOD-16-in. Fir and Pine, \$25 per cord. Phone 276-7250.

TO GIVE AWAY in good home, 4-mo old black and white male (small) dog, gentle, Will make good pet. 285-3592, Genesee

FOR SALE - 1972 Predicts mobil home. 50x12, electric, carpet, drapes. Never lived in. Call 259-41380

UNITED METHODIST WOMEN'S Rummage Sale, Oct. 6, Firehall, Kendrick, 9 to 4. Call 276-3991 or 289-5607 for pickup.

FOR SALE: Used windows with screens; 3 double short and single short. Good condition. Phone 285-3431. Genesce

FOR SALE-2-story older house in Kendrick, Full basement, Car Port. Phone 289-5527 after 5.

FOR SALE: 1971, 8-ft. Stubby Bell Camper, sleeps 4. Used very little. New condition . Jacks included. 285-3942, Genesee

WANTED: Fall time warehouseman. Asgrow Seed Co. Phone 285-2401.
"An equal opportunity Employer,
M/F."
4-11

FOR SALE OR RENT-Two-story house in Leland. Three bedrooms downstairs, I large one upstairs. 36 besement. Call 289-5821, Kend-rick. 1140c

RUMMAGE SALE-Colton's Mraz lie Daughters of America.

NOTICE: I am now your new Avon Representative for the Genesee area. For your Avon needs please con tact Paulette Johann, 285-2431, Consesse tf Genesce.

HAM BUPPER & BAZAAR-Big Boar Ridge Community Hall, Saturday, October 6. Supper and Fancywork auction. Adults, \$2.25; Grades 1-6, \$1.75; children under 1140nc 6. free.

FOR BALE: 4-5 room oil space heater, slightly used, with electric thermostat and blower. Cost \$167.50, a bargain now at \$80.00. as I've installed gas furnace. Larry Mattoon, 229-3482, Uniontown

STRAYED from Cedar Ridge—One yearling Hereford heifer, 1 Charlois cow with calf, I black horned cow with calf wearing bells and branded W-over-3 on right hip; also I black cow with calf branded DL on right rib. Phone collect 743-6012 or 276-3632 at 6:00 p.m. tf36c

FOR SALE - Furnished 10x54, 2bedroom Vindale mobile home. Electric range, refri., and 30-gal, water htr. Oil Furnace. Quality built in Ohlo-walnut and onk paneling-well insulated. Excellent condition. Vern Wegner, Kendrick. Ph. 289-5625.

DID YOU KNOW YOU CAN RENT -Rug shampooers, floor polishers, staplers, lawn thatchers, fertilizer spreaders, hand trucks, sewer tape, pipe threaders, ladders and many other items at ABRAMS HARD-WARE CO., Kendrick.

NOTICE DUE TO COMPLICATIONS OF DIVORCE PROCEEDINGS THERE WILL BE NO MACHINERY SALES UNTIL FURTHER NOTICE. DENNLER SUPPLY (Dave Dennier)

Julinetta, Idaho Special on Berco Track Parts! HD-5-6 pins and bushing
Sets

33 Link: \$180.00
Buz Nye and family joined everyone In stock at Last Year's Prices!

HD-5 or 6 track chain 34 Link: \$545.00

37 Link: \$570,00 \$ 70,00 each HD-5-6 Rollers D- 47 U Rollers

B. F. \$65.25 D. F. \$69.00 D-4 top roller shells with bushing

D-6 pin and bushing: \$235.00 Set non-scaled D-6 top roller shells with bushing

Stony Paint

Mrs. Ernost Steigers

Mr. and Mrs. Glen Stevens, accompanied by Mrs. Erma Stevens, visited Thursday, Sept. 27 with Mr. and Mrs. Stanley Shannon, in their Spokane home.

Mr. and Mrs. Everett Custer, Eldon Heimgartner.

Saturday supper and an overnight visit was enjoyed by Mr. and Mrs. Dean Weyen of Moscow in the home of Mr. and Mrs. Don Holsington. The Clearwater River is again en-

joying many fishing folks! News seems scarce this week. Better luck next time?

1-5541. Visitors in the Helena Brown home last week included Mrs. Lois Johnston and Mrs. Alice Maguire, Lenore, on Wednesday afternoon; Emma Weichman and Herman Beyers also; Tuesday were Mrs. Mabel Steigers. Culdesac, and her mother, Mrs. Mysher mother at Pinocreek. Mrs. Dwain Space, Lenore, and Mrs. Carol Robinson and daughters of Orofino came later days, and on Sunday all of Mrs. Brown's children again visited her as is their custom.

Mr. and Mrs. Cietis Hoisington spent Wednesday afternoon at the Newt Heath home.

Sunday was an up-and-down day for Newt and Mildred Heath but one they were happy to live. Mr. and Mrs. Verne Storey of Lewiston visited until almost noon but departed just before Mrs. Heath could serve them the dinner she had prepared. As they seated to eat, daughter Mrs. Flora Gibbs and two friends from Spokane unexpectedly arrived and were dinner guests. After their departure the Heaths lay down to rest but son Gordon and two of his boys, Wayne and Clark, arrived from Potlatch for a few hours' visit. After their deas supper guests. No further attempt was made at a daytime snooze, but a well-carned night's repose was en-

Walter Zumhofe, accompanied by Betty Cowger on Saturday evening, enjoyed birthday cake and ice cream to celebrate birthday of two of his grandsons, Tod and Trent Zumhofe, in the Lewiston home of the boys parents, Mr. and Mrs. Arne Zumhofe. Mr. and Mrs. Ernest Steigers, with several other couples, were weekend visitors in the Bear area, near Coun-

Miss Terry Westberg and fiance Mike Wisdom, Lewiston, were Thursday evening callers in the Steigers' home. The young couple were united in marriage on Saturday evening at the First Christian Church in Lewiston in the presence of a small group

of relatives and friends. Mr. and Mrs. Pete Davis and two sons were Sunday callers in the Ken

Stelgers' home. One good turn deserves another! Ranta discovered the three strug- joined them and Janice was honored property, as requested by them. Ed gling to roll away one of his giantsized pumpkins!

Leland News

By Darlene Wolff

Mrs. Vivian Wolff and boys enjoyed Sunday fishing with Mr. and Mrs. Leonard Wolff on Dworshak

Lake. Howard Wolff and Allen Stamper helped Daymond Snyder haul cattle over the weekend from Sherman

Saddle. Mr. and Mrs. Harold Silflow and Susan visited Sunday afteroon with Mr. and Mrs. Freddie Silflow.

Trina Thornton celebrated her 4th birthday Sunday. Those helping her night guest of Mr. and Mrs. Gerald Schmidt, Hanna Schultz, Mrs. Fred Nelson, Shelia and Shelly, Mr. and Mrs. David Wilson and her parents, Mr. and Mrs. Bill Thornton and brother Brian.

Mike Brocke was a Saturday overnight gues of Mr. and Mrs. Gerald Lohman and family. Mr. and Mrs.Carl Harder of Ritzville, Wash., and his brother, Herman

Harder, spent last Tuesday with Mr. and Mrs. Paul Dagefoerde Homer Jones and Helen Hinrichs

arere Tuesday afternoon visitors of Mrs, Lucille Hoffman. Mr. and Mrs. Don Morgan was a Saturday afternoon and evening caller of Mrs. Lucille Hoffman.

Mrs. Lucille Hoffman called on Mrs. Gary Silflow Monday. Mrs. Elsie Hoffman has gone to Renton, Wash., to be with her daughter, Mrs. Hugh Malong, for the

winter. Mr. and Mrs. Bob Lovejoy and girls of Lewiston were Sunday dinner guests of Mr. and Mrs. Homer Parks. Mrs. Coryell Wolff, Mrs. Meske, and Mrs. Margie Silflow went to Lewiston Friday for a Home Demon-

stration Club meeting. Mrs. Sylvia Peters, Mark Olson and his fiancee Cindy were weekend guests of Mr. and Mrs. Gordon Peters. On Saturday Mr. and Mrs. Bob Hen-

Mr. and Mrs. Leonard Wolff visited Mrs. Slyvia Peters Saturday at the home of Mr. and Mrs. Gordon

Mrs. Gordon Peters and Mrs. Svlvia Peters visited Sunday morning Reichenberg Friday. with Mr. and Mrs. Herman Johnson and Mr. and Mrs. Marvin Vincent Foster's Thursday evening and at- day. in Kendrick.

● American Ridge | • Cedar Ridge

Birthday Surprise-

The Ernie Andrews home was the scene of a very happy surprise party Mrs. Bill Olson. Afternoon caller was Sunday in honor of Walter Bigham's Kent Lamb. 82nd birthday anniversary. The party was arranged by Rena Andrews and Clarkston, spent Sunday with her that Walt would enjoy meeting old ris Cuddy. sister and husband, Mr. and Mrs. friends, relatives and neighbors in the home where he was born and day guest of Mr. and Mrs. Cecil

A beautifully decorated cake was served to 31 guests who congratulate to come.

Surprise Party-Approximately 30 neighbors and friends pleasantly surprised Mr. and Mrs. George (Elizabeth) Havens on Thursday evening, Sept. 27, when they arrived at the Havens home to wish the couple their congratulations Swan and family in Moscow. and best wishes for a long and happy marriage. The well-wishers brought tie Heimgartner. Tuesday Mrs. Merle with them cake, ice cream, punch, and coffee, and Elizabeth served other snacks which were enjoyed by all. George and Elizabeth were presented a gift from their friends as a momento of the happy occasion.

Family Reunion-Z Mrs. Nell Heimgartner joined her father, Charlie Fey, and his other children for a family dinner Sunday at his home in Kendrick. The occasion was in honor of daughters, Mrs. Polly Augustine of Blunt, South Dakota and Mrs. Sue Nicholas, Terra for the opportunity.

Garden Club at McCall-

Vicky Benscoter and Betty Watts

Other News-

home.

Kristie Jo Benscoter, Moscow, visited with her grandparents, the Frank Benscoters on Tuesday. Mrs. Ernie Andrews was in Lewiston Friday evening to meet Ernie who arrived from Burlington, Colo.,

where he had attended the funeral for his sister-in-law, Mrs. Thelma Andrews Mr. and Mrs. Ed Carlson, Lewiston, were Sunday guests in the Andy Cox

Thursday callers were Mr. and Mrs Bruce Glenn, Troy and Mrs. Ruth Adams, Moscow. Mr. and Mrs. Edd Kent visited with

the Clyde Nichols in Clarkston from Sunday through Tuesday. Don and Opic Benscoter, Sweetwater, were Saturday evening supper guests in the Frank Benscoter home.

Thursday callers of the Benscoters were Mr. and Mrs. Bruce Glenn, Troy, and Mrs. Ruth Adams, Moscow. Mr. and Mrs. Lawrence Heimgart-But that is not the way it always ner entertained their grandchildren, UMMAGE SALE Colton's Miraz turns out. After granting three hunt-Hall, Oct. 5 from 4 to 9 and Oct. 6 from 4 to 9 and Oct. 6 from 10 to 2. Sponsored by Catho-from 10 to 2. Sponsored by Catho-

> with a birthday dinner and cake. Vicky Benacoter was in Lewiston Nelson in Deary. Mrs. Carl Weber Thursday, where she visited with of Kelso, Wash., was also a guest Larry Galloway and his children,

Kraig and Kari. Mrs. Ernie Andrews was a Moscow visitor Monday.

Mrs. Nell Heimgartner, Polly Augustine, Sue Nichols and Marie Fey went to Lewiston Monday where they were joined by their other sis- Spokane were Saturday visitors of home. ters, Lois Fraser and Vivian Barlett Mr. and Mrs. Eddie Galloway and Mrs. they were joined by their other sisto enjoy luncheon together.

Terri and Tanya Beebe were Friday overnight guests of Mr. and Mrs. Wayne Davis, Pullman. Their mother, Anita, was a Saturday night guest also. All returned home Sunday.

Mr. and Mrs. Frank Benscoter were in Moscow Wednesday for Frankie's check-up. He is recovering satisfactorily from his recent surgery.

Golden Rule

By Alma Betts

Ida Newman and grandson Jimmy

Allen were Saturday afternoon visitors of Agatha Perkins, Mrs. Millie Corkill spent Saturday afternoon and evening at Agatha Perkins' home working on the Hill and Valley Gar- visited Monday afternoon with Mrs den Club scrap book. Julie Cooper and children were callers. The past week has been a busy, enjoyable one for Alma Betts, with friends and relatives honoring her birthday an niversary with cakes, pies, gifts, calls and visits—on Monday, Mrs. Neil Vaughn, Tuesday, Mrs. Don Christ-ensen spent the day; Mrs. Ressie King and Mrs. Gladys King were callers; on Wednesday Mr. and Mrs. Tom Marck, Helen Cowger and Mrs. Cora Jennings; Saturday Mr. and Mrs. Eugene Betts and Jay, Mr. and Mrs. at Redondo Beach, Calif. L. L. Babcock of Cocur d'Alene, Mr. and Mrs. Don Christensen and grand-nier attended the playday at Genesee son Donnie, Steve Christensen and Sunday; Cindy taking part in it. Kathy Holland, Dean Luce of Weippe, Mr. and Mrs. George Finke, Martha Wilken, Mrs. Kenneth Wilken, Mrs. and Mrs. Bill Belt. Ted Meyer and Effic Powell, Thank vou all. Mr. and Mrs. David Watson of Pierce visited his grandmother, Mr. kane.

and Mrs. George Finke Tuesday eve-

Mr. and Mrs. Herb Gildow of Langley, Wash., arrived at the Finke home

Friday. Julie Cooper called on Agatha Perkins Thursday-Agatha attended garden club at Kendrick Thursday after-

Agatha Perkins visited at Fred tended Extension council at Lewiston Friday and was a dinner guest of her grandson, Mr. and Mrs. Russell Randell in the evening.

Phone 285-3166 Watch your system for danger signals Hill of Lewiston, Mr. and Mrs. Dar- to see you there.

Mr. and Mrs. Ray Butler of Julia etta were Sunday visitors of Mr. and

Sunday afternoon callers of Mr. and Mrs. John Cuddy were Mr. and her sister, Goldie Brammer, knowing Mrs. Jack Brown and Lori, and Fer-

Mrs .August Brammer was a Sun-

Mr. and Mrs. Marion Souders had supper with Miles Souders and Alvin Walt and wish him well in the years Schmidt at Lewiston Wednesday. The Souders were Sunday afternoon callers of Mr. and Mrs. Arlie Alien in Juliaetta,

Mr. and Mrs. Bill Wilson and chil-

of Mrs. Lilly Wilson in Lewiston. Sunday the Wilson family enjoyed dinner with Mr. and Mrs. Conrad Saturday eve supper guests of Mr. and Mrs. Elmer Cuddy were Grandma Cuddy, and Mr. and Mrs. Bill

Cuddy of Thmpson Falls. Mr. and Mrs. Gary Ball of Craigmont were Sunday guests. Those who visited Mr. and Mrs.

Wally Butler Sunday were Mr. and Mrs. Bill Chipman and Mr. and Mrs. Arlin Colberg of Moscow. Last Wednesday Mrs. Betty Kechter spent the day with Mrs. Norman

Nelson of Deary. Mr. and Mrs. Roger

Kechter and Mr. and Mrs. Jim Sturman were visitors of Mr. and Mrs. Dan Kechter for the day, Sunday. Mrs. Clem Lyons had a nice at-Haute, Ind., who arrived at Lewiston tendance at her (tupperware) party airport Friday. All ten of Charlie's a week ago Tuesday eve. Delicious children were present to enjoy din-ing and visiting together except Roy Saturday eve supper guests were Mr. who was unable to attend. It is a rare and Mrs. Bruce Sherman of Juliaoccasion when a family of this size etta. Sunday Clem and Flo went to can be together and all are thankful Brussels to gather pretty rocks to make steps and a wall at their front

door house. Mr. and Mrs. Phil Bahr were from a week ago Thursday till Tuesday parture again the elder Heaths re- attended a State Garden Club board visitors in the home of Mr. and Mrs. clined to rest but another car was meeting at Shore Lodge in McCall Solly Miller of Mohler, Wash. The heard arriving with son Edgar and Tuesday and Wednesday. They re-Bahrs were Sunday luncheon and sup-wife from Nezperce, who remained turned Wednesday night. of Genesee. Wednesday the Bahrs visited with Mrs. Dave Auer and new great grandson at the hospital. James David weighed in at 9 lbs. 6% oz.

Big Bear Ridge

By the Happy Home Club

Club Supper and Sale The Happy Home Clubs ham sup-per and sale will be Saturday night. Oct. 6, at the Community Hall.

Serving will start at 6:30. Mr. and Mrs. Carl Weber of Kelso, Wash., visited Tuesday afternoon

Mrs. Allie Kremmin, Miss Alta
Moore, Mrs. Katherine Lewis and
Mrs. Hanna Schultz of Tull-14 Mrs. Hanna Schultz of Juliaetta and urday overnight and Sunday guests Mrs. Johanna Nelson and Mrs. Emma of Grandma Schoeffler while their Bower visited with Mrs. Anna Bower parents were making wood. Tuesday afternoon.

Mrs. Eula Galloway was a Wed-nesday dinner guest of Mrs. Norman Mrs. Ted Meyer,

in the Nelson home. Mrs. Johanna Nelson and Mrs. Anna Bower visited Sunday afternoon with Mrs. Allie Larson and

Homer. and Miss Margaret Dagefoerde of ning visitors at the Ida Newman

sons. Mrs. Rufus Fairfield visited Friday afternoon with Mrs. Allie Larson and

Larry Kraig and Kari Galloway and Stan Howerton were Sunday dinner guests of Mrs. Eula Galloway and Jerry. Mr. and Mrs. Gabriel Forest and

Mr. and Mrs. Adolph Forest were Sunday afternoon visitors of Edwin, Joe and Bertina Forest. Mrs. Allie Kremmin and Alta Moore were Friday afternoon visitors

of Mrs. Linnie Ingle. Would all the ladies who have items for the sale Saturday please bring them to the hall Saturday

afternoon. Mrs. Olga Nelson from Deary and Charles Bentz of Mollala, Oregon. Jerry Ingle.

Fix Ridge By Mrs. Adolph Dennler

Mr. and Mrs. Walter Dennier re-

ceived word Saturday that they were grandparents again. A son, 7 lbs., 4 oz., was born to Mr. and Mrs. Burney Ramming, (nee Judy Dennler) Cindy Heimgartner and Diana Den-

Mr. and Mrs. E. G. Werner of Bremerton were weekend guests of Mr.

Mr. and Mrs. Adolph Dennier and Mrs. Lee Root visited Sunday with Mr. and Mrs. Randy Wallace in Spo-

Wayne Whitstine in Clarkston Sunday and their houseguests Rev. and Mrs. Walter Whitstine of Grange-

Mrs. Bill Belt visited Mr. and Mrs.

Mr. and Mrs. John Dennler of Genesce were Sunday dinner guests of Mr. and Mrs. Tom Dennler.

Kenneth Dennier of Lewiston was Mr. and Mrs. Allen Reichenberg Saturday dinner guest of Mr. and of Pierce visited his mother, Laura Mrs. Adolph Dennier.

win Tarry visited Wm. Kauder Sun-

Extension Homemakers plan to meet with Mrs. Albert Lawrence the 18th of October instead of the 11th because of the State meeting being Vena Driscoll and daughter, Elaine at Moscow the 9th and 10th-hope

THE GAZETTE - NEWS, THURSDAY, OCTOBER 4, 1973

Southwick News

By Jolene Brammer

Cheryl Hutton was a Friday over- | Wedding Showernight guest of Gina Rae Whitinger. Wednesday the 26th, Virgil Dygert,

Sunday Mr. and Mrs. Henry Davis Church basement. were dinner guests of Mr. and Mrs. Jim Vantrease and family at Anatone, Wash.

Mrs. Pete Jacobs and children and Rowena Davis drove to Newburg, Ore., Saturday and returned home Sunday. Alice Jacobs remained at Newburg to attend George Fox Col-

lege.
Sunday dinner guests of Mr. and Mrs. Verlin Benjamin were Mr. and dren were Friday eve supper guests Mrs. Ernic Wing and daughters of Arrow, Eva Sandquist and Dan Wenstrom of Lewiston. Susan Benjamin Mrs. Nancy Swanson and family.
spent the weekend with her parents.
A week ago Friday, Mrs. Gertrude is were Sunday dinner guests of Mr.
Pederson of Juliaetta was an over- and Mrs. Ed Groseclose. Pederson of Juliaetta was an overnight guest of Mr. and Mrs. Verlin Benjamin.

> Wednesday for their home at Sacramento, Calif., after spending several weeks with Mr. and Mrs. Darwin

> Mrs. Werner Ziemann and her nep hew and niece visited Saturday with

> Mrs. Darwin Tarry. Sunday afternoon visitors of Mr. and Mrs. Darwin Tarry were Mrs. Vena Driscoll, Mrs. Jane Nielson and Elaine Hill of Lewiston.

> Mr. and Mrs. Darwin Tarry visited Sunday afternoon with William

Bret Gertje spent the weekend with

Mr. and Mrs. Arnold Behrens of Spokane arrived Sunday to spend a few days with Mr. and Mrs. Roy Gertje. Mr. and Mrs. Arnold Behrens and Mrs. Roy Gertje visited Mrs. Annie Gertje at the nursing home. Mrs. Ferd Puetz of Lewiston visited Monday afternoon with Mrs. Roy

Gertje. Mrs. Nellie Danforth visited Monday afternoon with Mrs. Cora Jen-

Cameron News

By July Foster

Mr. and Mrs. Dean Weyen were Sunday guests of his parents. Mr. and Mrs. Ted Weyen. Dean and Deb are moving to Pocatello this week. Misses Dorothy and Hermina Mey-

a missionary friend of theirs who is on her way back to Japan. Mrs. Thelma Meyer, Dorothy and Hermina were Sunday dinner guests

er went to Spokane Monday to meet

of Mr. and Mrs. Ted Meyer and family.

Sunday dinner guests of Mr. and Bruce Clemenhagen and children Mrs. Ted Meyer and family were Mr.

> Mrs. Ted Meyer, Mrs. Kenneth Wilken and Mrs. Martha Wilken were Saturday visitors of Mrs. Alma

Betts to help her celebrate her birth-Mr. and Mrs. Frank Yamamoto and daughter Cindy of Homedale, Peggy Yamamoto and Terry Allen Mrs. Gertrude Heffel of Orofino U. of I. students, were Saturday eve-

> Mrs. Amy Taylor visited with Mr. and Mrs) Stanley Hepler Sunday.

Park News

By Judy Foster

Helmer Ringsage, Kendrick, visited his brother and sister-in-law, Mr. and Mrs. Stiner Ringsage, Thursday. Mr. and Mrs. Clinton Smith were Lewiston business visitors Thursday evening.

Mr. and Mrs. Fred Funke were in ewiston on business Tuesday and Wednesday and Mrs. Funke was in Moscow Friday.

Charles Jelleberg visited the Smith

Juliaetta News

By Alice Hensen

Mrs. Frank Groseclose (nee Elaine Perry) was guest of honor at a bri-Mamie Weber and Alice Jacobs were dal shower given by Mrs. Buddy dinner guests of Mr. and Mrs. Henry Hensen and Mrs. Nancy Swanson Davis and Rowena. Monday evening at the Community

> The recent bride received many lovely and useful gifts. Games were played and delicious refreshments: were served by the hostesses.

> Mr. and Mrs. John Dickinson of Lewiston were Sunday dinner guests of Mrs. Paula Lockhart and family at the Fred Lohman home. They brought grandson Kelly home after a week's stay with them. Grace Groseclose and Al Anderson

went to Moscow Monday to visit

Mr. and Mrs. Herb Gustafson camped at the Shadowy St. Joe camp-Mr. and Mrs. Van Airsdale left grounds over the weekend with the Camper Karavan. Dwight Corey and Gene Elliot of

Deary visited with Mr. and Mrs. Norman Lewis Tuesday. Arta Groseclose and Roberta Heath: spent the weekend with Nancy Swan-

son in Moscow. Mr. and Mrs. Herb Gustafson visited with Mr. and Mrs. Grant Clemenhagen, Bear Ridge, Monday evening. Mr. and Mrs. Ray Perry and Susan Perry of Deary and Dale Alexander visited with Mr. and Mrs. Frank

Groseclose Sunday. Ray and Lura Butler enjoyed a his grandparents, Mr. and Mrs. Roy Sunday drive and on their return home they stopped for a visit with Mr. and Mrs. Bill Olson and family. Mrs. Lee Swanson and Mrs. Carl Kimberling of Moscow visited with Mr. and Mrs. Buddy Henson Monday evening.

> Friday. Mr. and Mrs. Charles Stratton visited relatives at Fernwood, Saturday afternoon.

> Since the rain has stopped farmers are getting in their licks in the field and reporting progress.

FRANK V. BARTON LAWYER

Office in Postoffice Building Phone 289-4981 KANDRICK, IDAHO Wednesdays: 9 a. m. to 5 p. n

MOBU, OIL PRODUCTS Holidald - sartidald Furnace, Stove, Biessi Fuel

D. F. "Dick" SCHARNHORST

Tires Batteries, Accessories Phone AT 5-3111 - ar - AT 5-3701

GARLINGHOUSE **MEMORIALS**

I am the local representative for Garlinghouse Memorials of Lewiston. Our monuments and markers are of the finest granite, including the Rock of Ages stones. Satisfaction guaranteed.

Joe Kalafus GENESEE Local Rep. Phone 285-3614

→ SET YOUR SIGHTS ON THESE-

HUNTING SPECIALS Retreads from Les Schwab

HIGHWAY COMMERCIAL RETREADS

750x16 2 for \$39

SUPER ALL-GRIP RETREADS

Plus F. E. T. 78c to 90c - Price Exch. w-Cappable Trade Like-Size

Plus F. E. T. 90c to \$1.07 Price Exch. w-Cappable Trade Like-Sire

Fleming Truck & Equipment Co. Kendrick

WAYNE HARRIS

PHONE 289-4671

Conway Refrigeration Service & APPLIANCE REPAIR

Call JULIAETTA 276-3041

CARD OF THANKS

I wish to give a sincere thanks to all my friends and neighbors for the flowers, gifts, cards and prayers while I was in the hospital and since my return home. — Mrs. Alex Larson.

KENDRICK DRIVE IN

BREAKFAST _ LUNCH - DINNER - WEEKDAY LUNCHEON SPECIALS -

—FRIDAY EVENING SPECIAL— Pan Fried Chicken and Homemade Bread

Served From 5:30 to 8:30 FRESH HOMEMADE DONUTS & PIE EVERYDAY! OPEN 5:30 a. m. — 9:00 p. m.

..........

Phone 289-4587

BOB AND MAY TSCHANTZ

THE PRICE IS RIGHT!

DISCOUNT AUTO PARTS

2000 JOHNS Phone 743-8962

451 Thain Lewiston

Raingear

Neoprene Coated NYLON PANTS & COATS Lightweight, but Tough

*

Sizes — S, M, L, and XL

Mukluks - Snowboots

by Ball Brand FOR LADIES AND TEENS Fuzzy Lined and Stylish

New Arrivals...

BLOUSESSi	OUSESSizes 40 thru 46	
SlacksS	izes 32 thru 40	
BODY BRIEFER By Exquisite Form Combination Bra-Panty Girdle,	\$10	
Beginner Bras for the Teeny Bopper.	\$2 & \$3.50	

Kendrick.

Phone 289-5791

Howard and Glenora Braden *******

Congratulations for KHS Homecoming—

It's Homecoming time again at Kendrick High School, and may we say welcome back to all grads, young and old alike, and wish the undergraduates success and a good time during the week's activities.

Sno-Boy Lettuce, 4/\$1.00

	C D
each 49¢	Sno-Boy Celery Hearts,
89¢	Armour's Franks, 12 oz. pkg.
8/\$1.00	Wyler's Dry Onion Soup Mix, 2 oz. pkgs.,
\$1.29	Lysol Spray Disinfectant, 14 oz. can,
\$1.29	Mop and Glo Floor Wax, . 32 oz. can,
69¢	Lux Liquid Detergent, 32 oz. bottle,

-SPECIAL OF THE MONTH-GOLDEN GRAIN ICE CREAM ½ Gallon — "Apple Dapple" -- 89c

APPLES

20 lbs. \$2.79

Phone 289-4921

Kendrick

• Local News Of Kendrick

Mrs. Marvin Vincent was a Monday dinner guest of Mr. and Mrs. Herman Johnson. Afternoon visitors were Eva Vincent, Mrs. Elsie Hoff-* man and Loren Hoffman. In the evening, Glen and Nellie Brazier of

Genesee, were supper guests.

Mr. and Mrs. Rodger Courtright
and family enjoyed a day of boating
on Dworshak Dam Sunday.

Tuesday Mr. and Mrs. Herman
Johnson entertained Mr. and Mrs.

Gary Silflow and Mr. and Mrs. Andy Dreps of Lewiston at dinner. Frank Hunt of Lewiston was an afternoon

Mr. and Mrs. Milford Osborn and Jerry Brown returned home Thursday evening from a ten-day trip to Phoenix, Arizona. They took Mr. and Mrs. Osborn's son Ed to the Bell-Howell Electronics School that he

will be attending.

Mr. and Mrs. Herman Johnson were Friday dinner guests of Mr. and Mrs. Andy Dreps of Lewiston. Mr. and Mrs. Bob Clemenhagen

and Emma Brocke camped out with the Kendrick Canyon Karavan on the "St. Joe" this weekend.

Recent visitors of Mr. and Mrs. Dick Benjamin and family were her sister and husband, Mr. and Mrs. Carl

Weber of Kelso, Wash.
Wednesday Mrs. George Anderson,
Ann, Amy and Connie were visitors
of Mr. and Mrs. Herman Johnson. Hugh Parks was a Thursday caller. Mrs. Lucille Magnuson and Mrs. Marilyn Eichner sang with the Sweet Adelines' quartet at an LDS church

banquet Friday evening. Frances Peters and Silvia Peters of Spokane visited Sunday with Mr. and Mrs. Herman Johnson. The Johnsons were Saturday evening callers of Mr. and Mrs. Bill Rogers.
Mr. and Mrs. Alvin Howerton and

family and Darren Clemenhagen spent Sunday at Dworshak Dam. They reported good fishing.

Weekend guests of Mr. and Mrs. Doc Little were her nephew and wife, Mr. and Mrs. Gene Hansen and two sons, Reg and Kerry, of Spokane. Sunday afternoon callers were Mr. and Mrs. Norman Erbst of Orofino. Mr. and Mrs. Roy Glenn were evening guests.

On Monday night Mr. and Mrs. Wayne Judy and daughter Patty of Lewiston were guests in the Doc Lit-

Mr. and Mrs. Burt Thorlakson of Seattle are visiting with her mother, Mrs. Hattie Lohman.

Mr. and Mrs. Lester Crocker re-turned home Wednesday after having spent a week camping in the Lochsa Mrs. Eula Miller spent last week in Lewiston at the home of her son,

Mr. and Mrs. W. S. Miller and family. Saturday overnight and Sunday guests of Mr. and Mrs. Dick Cuddy were their granddaughters, Jennifer Cuddy of Coeur d'Alene and Lynne Cuddy of Pullman.

Wednesday afternoon guests of Mrs. Sue Craig were Mr. and Mrs. Roy Craig of Lewiston. Mrs. Madge on Thursday. Happy birthday to Ter-

Anderson, also of Lewiston, was a Friday afternoon caller. Mr. and Mrs. H. S. Evans of Moscow were Friday overnight guests of Mrs. Sue

Mr. and Mrs. Ward Helton spent the weekend in Snoqualmie, Wash., where they visited with her brother, Ed Rauschke, who had recently been released for the hospital. They returned home Monday.

Mr. and Mrs. Kenneth Brown joined members of the Kendrick Camper Karavan for a weekend camping trip to the St. Joe.

Mrs. Sue Craig visited in Lewiston Monday with her brothers, Mark, Jim and Zeb Robeson, her sister, Mrs. Madge Anderson, and with the Ron Craig family.

Miss Marion Lowery of Everett, Wash., arrived Tuesday, Sept. 25,

for a month's visit with Mr. and Mrs. Marvin Long. Mrs. Addie Lowery of Pulman joined the group for Sunday

Mr. and Mrs. Dwight Skaggs of Gladstone, Ore., spent last week as guests of her sister, Mrs. Pearle Long, Mrs. Myrtle Davis of Portland was a Wednesday and Thursday guest

Mr. and Mrs. Harold Rukgaber of Fullecton, Calif., left Thursday to return to their home after having spent the past two weeks visiting here with her father, Emulus Brown.

Mrs. Don Brown was admitted to St. Joseph's Hospital in Lewiston Thursday evening and underwent gall bladder surgery Friday morning. Mr. and Mrs. Dean Brocke hosted

a birthday dinner honoring Jody Fey at their home Monday evening. Guests included Jody and his family Mr. and Mrs. Doug Harris and sons, Mr. and Mrs. Roy Fey, Charlie Fey, anl Mrs. Hugh Augustine and Mrs. Sue Nichols, who are visiting here from South Dakota.

Mr. and Mrs. Dwight Skaggs of Gladstone, Oregon have spent the past week with Mrs. Skagg's sister, Mrs. Pearle Long.

Mrs. Myrtle Davis of Portland was a Wednesday and Thursday guest in the home of Mrs. Pearle Long.

Elected Officers

Elected officers at the Assembly of God Church for the coming year are as follows: Marie Grant, trustee; Lydia Belt, secretary; Greta Smith, treasurer; Susan Perkins, superintendent of the Sunday School; Maxine Fry, assistant superintendent of Sunday School, and Grace Rhodes, secretary-treasurer of Sunday School.

New Arrivals...

Hibbard-

A son was born to Mr. and Mrs. Monte Hibbard Thursday, September 20 at Gritman Memorial Hospital in Moscow. The new member of the family has been named Hans Charles and joins a sister.

Tigers Rap Trojans 22-6 for Fifth Win

It was an upset to the rest of the league, but Coach Dick Ruark and his Kendrick Tigers never had their doubts as they went to Troy and defeated the tough Trojans 22-6 last Friday evening. Scoring in every quarter but the final one, the Tigers were never in trouble and led all the way. While rolling up 22 points and 337 yards in offense, statistics show-Troy squad.

Marty Clemenhagen put the Tigers on the scoreboard in the first quarter with a play over the guard posi-tion worth 15 yards and six points. Dennis Lukecart ran the conversion for the extra points.

Kelly Clemenhagen's pass to Ron Silflow in the second quarter was good for thirty yards and then Kelly scored from one yard out on a quarterback sneak and then passed for the conversion to Marty Clemen-hagen and the Tigers were ahead at the half 16-0.

Kendrick, who had used its pass-nig attack sparingly the first four games unleashed it for this contest as quarterback Kelly Clemenhagen

as quarterback Kelly Clemenhagen hit Ron Silflow for 30 yards and Marty C. for 87 yards. Troy was evidently not prepared for this type of offense by the Tigers.

Both teams scored touchdowns in the third quarter with Kendrick's coming on a 30-yard pass from Kelly to Marty. The extra point try failed. In the final period Kendrick saw

a 60-yard drive sputter and fail down on the Trojan 2-yard line as the Troy line held firm.

Jim Souders suffered a knee injury in the first quarter of the game, but Coach Ruark said Monday, he might be able to see limited action this Friday. The Tigers lost the services of Dan Steigers earlier in the season but were fortunate to have John Hedler come on and do a good replacement job.

Marty Clemenhagen led all Tigers in yardage gained with 76 rushing and 87 passing; Lukecart had 69, Kelly 13 and Ron Silflow 15 rush-

ing and 30 passing.

Culdesac Friday

"We expect them to be about three-quarters tough," said Ruark as he reviewed the Culdesac Wolves, who will be here Friday night for the homecoming game. The Wolves gave both Genesee and Troy good games before being defeated.

News Items From Juliaetta School

1st Grade News

The First grade children welcome a new boy to their class on Monday. He is Michael Cook, a cousin of

on Wednesday.

Jack Meyer will have a birthday on Thursday. Happy birthday to Terry and Jack.

The soup labels are coming in

good. Nancy Cook. 2 labels. Harris 8, Jay Hollingsworth 8, Ted Denner 48, Larry Snyder 2, Terry Johns 2 and Tony Roseborough 2 labels.

The helpers for this week are Jack
Meyer and Brenda Hamilton.
The first grade will be taking on

new look with the coming of Halloween: black cats, witches, bats and pumkins.

Grade 2 News

All week we've learned many things about Indians' We heard stories, saw filmstrips, and drew pictures. We learned some of their hand lan-guage. We each designed a headband and on Friday we wore our head-bands to Music Class and we did more Indian activities there.

Fourth Grade John Silflow is Student of the Week. He doesn't know what to bring yet. Beth's cucumbers tasted great.

Hope everyone had a good weekend because we did. We, the Fourth grade, have a new funny reading workbook. The Powder Puff football game

was last Friday. The Juniors won over the Sophomores.

Willy the Bookworm is growing fast because we make it grow fast. Beth brought some gifts to our teacher, Miss Stefonek. She brought

a smile face of squash and a smile Jamie's cousin, Debbie Lockhart, visited last week. She's a Fifth grader from California.

We have an invisible rabbit named Harvey. We are allowed to have him this year. We finally got to do our shadow

experiment Thursday in science. The sun decided to come out. At least we

ABRAMS HARDWARE OROFINO 476-4718

got our science finished. Have fun!

Reporters-Beth Harris and Amy Holt

Fifth Grade

Guess what? We had one of those old math tests again, and those who got A's were Darren Clemenhagen, Larry Gillispie, Janey Jacobs, Danny Lohman, David Trapp,

Now let's step into Soc. Studies In Soc. Studies we're studying about ed that the strong Tiger defense played an important part in the contest, yielding only 106 yards to the that sailed and explored the world or at least tried to. Monday we an-swered questions and had a film about Columbus.

Now about the football game! The Fourth, Fifth and Sixth graders got to go to the Powder Puff football game Friday.

And we would like to thank Mr. Manfuli for letting us go.

—Reporters—Cheryl Hutton and
Gina Whitinger

STAN'S DRYWALL

Spray

Taping & Texturing

> Stan Howerton Phone Kendrick 289-5741

RIDGE WORKERS 4-H OLUB MEETS MONDAY NIGHT

There will be a meeting of the Potlatch Ridge Workers 4-H Club at the Leland Club House Monday evening, Oct. 8, at 7:00. This will be the annual election of officers and a good attendance is desired.

—Open All Day— Tuesday Thru Saturday evenings by appointment

> Phone 289-5371 Kendrick, Idaho

Burt's Cafe

- Breakfast
- Lunch Dinner
 - Noon Specials

OPEN 7 DAYS A WEEK — WE ENJOY SERVING YOU

Ted and Phyllis Fey

Kendrick, Idaho

Teachers and Students both can start the school term right with when they let us fashion a new fall hair styling which will be right for any occasion. Call this week!

Lil's Beauty Nook

For Appointment Call — 289-4027 KENDRICK

LET US HELP YOU **GET READY FOR** WARM WEATHER DRIVING DEMANDS!

As the temperature increases, so does the demand on your car. You'll be doing more driving-both for business and pleasure. Make sure your car is prepared for the demands you will make.

STOP IN THIS WEEK AND LET US CHECK:

Cooling Systems Muffler and Tail Pipe Lights and Signals Tires and Batteries

There is a Standard Product for every fuel and lubrication need — Ask Us!

- Heating Oil
- Gasoline and Diesel Fuel
 - Oils and Greases
 - Solvents and Cleaners

Kendrick Garage, Inc.

WE DELIVER

PHONE 289-5711