

Volume 8, Issue 1

Happy New Year!

JAN
2014

COMMUNITY INFORMATION AGENCY

C. I. A. NEWSLETTER

Potlatch Lighted Christmas Parade Winners

SMALL COMMERCIAL:
Dad's Diner
Gary Anderson Gravel & Rock

LARGE COMMERCIAL:
Frontier Communications
Potlatch Family Care

EQUESTRIAN:
Silver Spurs Saddle Club
ID State Omoksee Royalty

GROUP:
Potlatch Fire and Ambulance
Tied for second place:
Distinguished Young Women of Potlatch
Cub Scout Troop 317

INDIVIDUAL:
Tim Carpenter
Lonnie & Paula Nicholson

BEST OVERALL: Tom Andres

Thank you to all the Lighted Christmas Parade entries, announcers, judges and viewers. You are all winners!

Potlatch VFW Thankful

The Potlatch VFW members would like to thank Junction Lumber for the donation of concrete and Dennis Ownbey for the gravel to help with the recent repairs to the local VFW building. We really appreciate the help. Thank you immensely.

Potlatch Library News

We had another successful Christmas Open House at the Potlatch Library! Over 100 cups of hot cider and dozens of cookies were consumed! Kids had fun doing Christmas crafts while the ever popular Junior Jammers entertained everyone warming up in the library. The fireworks were spectacular! Thank you to all who helped and all who baked cookies for the event, and the Junior Jammers!

Our Adult and Young Adult Winter Reading will be starting on January 13! This is a fun program for anyone from Junior High to Adult. Read for fun and get your name in a drawing for an Amazon gift card! In January come in and see the "Civilian Conservation Corps in Latah County" display sponsored by the Latah County Historical Society and watch for some great programs this winter at the library!

Donna Quiring, Potlatch Library Supervisor
PO Box 335, 1010 Onaway Road
Potlatch, ID 83855
208-875-1036, donnaq@latahlibrary.org

Harvard Pinochle Starts

The annual round of pinochle games start at the Harvard Hall on Saturday, January 4, 2014 at 7:00 p.m. All are welcome and snacks are served.

Save Fuel—Shop Local

**PALOUSE RIVER
COMMUNITY CENTER
P. O. BOX 44
PRINCETON, ID 83857**

**HERE FOR YOU!
LOCAL INFORMATION
YOU NEED TO KNOW!**

2014

PRSRST STD
ECRWSS
U.S. POSTAGE
PAID
EDDM Retail

Park Tree Lighting

The lights at the Scenic 6 Park were beautiful, Company Town Christmas was a huge hit, the parade was excellent and the fireworks nothing but spectacular! Unfortunately, all good things must come to end! PLEASE COME HELP Let's Get It Started and Dave Brown TAKE DOWN the CHRISTMAS LIGHTS at the SCENIC 6 PARK on SATURDAY, JANUARY 11, 2014. Tear down will begin at 9:00 a.m.

All the help was appreciated with the decorating of the park but now the task of taking it down and putting it away is upon us. An hour or two of your time is appreciated and needed. Lunch will be served to all helpers. Please dress warm. What a great way to say thank you for making our Christmas Season brighter with the fantastic lights, parade, and fireworks display! Hope to see everyone on January 11

University of Idaho
Extension

Spring
2014

Bring your brown bag and come join us for FREE information, fun, games, helpful resources, and more...

Planned Topics include:	
Personal Finances	Making Friends With Your Money
January 7 th	Credit Everything!!!
January 21 st	Responsible Couponing
February 4 th	
Personal Well Being	Time Management
February 18 th	Stress & Finances
March 4 th	Feeding Your Body
March 18 th	
Personal Life Planning	Organizing Your Financial Paperwork
April 1 st	Who Gets Grandma's Yellow Pie Plate?
April 15 th	
Personal & Professional Leadership	Creative Leadership
April 29 th	StarPower Simulation
May 13 th	

12:00 – 1:00 p.m.

Gritman Federal Building
(located above the Post Office)

2nd Floor Conference Room

220 E. 5th Street in Moscow

Registration is not required... Just come and join us. For questions, call Karen at 208-883-2241 or email krichel@uidaho.edu.

Persons with disabilities who require alternative means for communication of program information or reasonable accommodations need to contact Karen Richel one week before the event at 220 E. 5th Street, Room 325, P.O. Box 8066, Moscow, ID 83843, phone: 208-883-2241.

Unlimited, No Usage Limits

Local service, local 24/7 support
No Contract!

Service in the Potlatch and Princeton Area
Plans Starting At Just \$30 Per Month!

208-882-7915

www.Palouseelectronics.com

BlackBird at the Depot
 Make a resolution to come by the
Potlatch WI&M Depot in 2014
WEDNESDAY through SATURDAY
10 am to 3 pm

Seamless Gutter:

Installation

Cleaning

Call for Free Estimate

Rylan Koehn

Cell: 208-874-7412

Potlatch, ID

Home: 208-875-1753

Email: thegutterproz@gmail.com

DEPOT BALLET CLASS

now accepting applications for the next session (Jan-Mar)

jeanmillheim.musicteachershelper.com/

Gary Anderson, LLC

We sell, deliver and spread gravel

Call 208-875-0735

Thank you for your support

*Merry Christmas &
Happy New Year to all*

**Palouse Valley
Septic Service LLC**

TYSON KOEHN

**Tank Pumping & Toilet Rentals ~ Septic Systems Installed
Excavation & Gravel Hauling**

phone (208)875-1350

PO Box 367

cell (208)596-6016

POTLATCH, ID 83855

septiccleaner@gmail.com

ID# RCE-34655
WA# PALOUVS875CE

Potlatch Historical Society

Annual Membership \$30

Lifetime Membership \$125

PO Box 5 Potlatch

Guitar Lessons

John Weaver Guitar Studio

All styles and levels

Ph. 208-686-2488

e-mail: jswguitar@gmail.com

Felton Motors AUTO SERVICE

208-875-1799

1229 East Cove Road
Potlatch, ID 83855

TOWING—TIRES

Engine Diagnostics & Repairs—Shocks & Struts
Preventative Maintenance—Electrical Diagnostics

Loaner Car Service

ACCEPTED

WHAT'S NEW AT THE HOODOO?

Community Buffet:
All You Can Eat \$6.99
Every Monday 1:00 p.m.

New Hours!

Thursday– Monday 10:00 a.m.-8:00 p.m.
Sunday 7:00 a.m.-8:00 p.m.
(closed Tuesday and Wednesday)
Come join us!!

Stop by and visit us!

DAILY SPECIALS

**Thank you for another
wonderful year.**

Happy New Year to all!

Need a place for a birthday party or
family gathering? Give us a call.
For parties over 10, please call ahead.

2009 Deary Street
Harvard, Idaho 83834
208-875-1084

CABINETS & MORE

Custom Design Cabinets, Countertops and Furniture

Tom Carpenter
Owner/Cabinetmaker

(208) 875-0075

email: vbs@cpinternet.com

December 2013 Little Logger Leaders

Mr. Lam's Sixth Grade: Danaira Carpenter is our December Little Logger Leader. She works hard during all class times, makes sure her work is completed as assigned, and strives to help those who might need extra help.

Mrs. Wilson's Fourth Grade: My Little Logger Leader for December is Kenzi Hansen. Kenzi is a student who always tries to do her best. She wants to do well each and every day and works hard toward that goal. I appreciate the way she focuses on completing her assignments, giving them her best effort. Keep up the great work, Kenzi!

Mrs. Spellman's Third Grade: Sheyanna Brent is our Little Logger Leader this month. One thing that shows up when knowing Sheyanna is her great organizational skills. Sheyanna's desk is immaculate! Thank you, Sheyanna, for taking the time to keep things tidy!

Mrs. Myott's First Grade: Duska Schultz is Mrs. Myott's Little Logger Leader for December. Duska demonstrates responsibility in her consistent completion of her daily work. Duska's quiet and gentle manner shows to all who know her. She is quick to show kindness to others and is helpful to her classmates. Duska loves to read.

Mrs. Weaver's Fifth Grade: Our Little Logger Leader for December is Morgan Merrill. Morgan is kind and helpful to her class neighbors. She is responsible in getting all of her work done on time. We appreciate Morgan!

Mrs. Dawes' Third Grade: Jessica Arciga is our December Little Logger Leader. Jessi works hard to understand the third grade curriculum. She always puts her best effort into all she does. She is respectful to all and responsible with her schoolwork. Jessi has a wonderful attitude and a great smile. She is a valued classmate and student!

Mrs. Shea's Sixth Grade: Teegan Schmidt is Mrs. Shea's Little Logger Leader for December. Teegan arrives at school each day with a smile, ready to learn. In addition, his cheery demeanor has made him a friend to many in our classroom. I'm thrilled to have such a student in my classroom!

Mrs. Pfaff's Second Grade: Joshua McPherson is our Little Logger Leader for December. Joshua is a responsible student who gets where he needs to be on time. He is always a willing helper to others and shows respect to adults and classmates. I appreciate how Joshua is always respectfully sitting in circle ready to learn. Keep up the great work!

Mrs. Carlson's Fifth Grade: Our Little Logger Leader this month is Kaleb Southwick. Kaleb's willingness to help others in the classroom is a great example of leadership. He also demonstrates good leadership by being a kind and friendly classmate.

Ms. Hargrave's First Grade: Dhevenn Brown is the Little Logger Leader for Miss Hargrave's class this month. Dhevenn has worked hard to complete his work and work toward meeting goals. He does what he is asked and is always willing to help friends or do what needs to be done with a positive attitude. He shows responsibility in all he does.

Ms. Montgomery's Second Grade: My December Little Logger Leader is Jack Clark. Jack is an excellent citizen in our classroom and school. Jack listens, follows directions, and always strives to do his best. He sets an excellent example to our classroom family.

Mrs. Amos' Fourth Grade: Will Anderson is my December LLL pick. Will may be quiet, but he is quick with a smile and everyone thinks of him as a friend. His work is very neat and completed to the best of his abilities. He is a great role model.

Mrs. Cuellar's Kindergarten a.m.: The Little Logger Leader for the morning Kindergarten class is Alazne Espy. Alazne is a kind friend in class and always tries her best. She works hard to turn in homework on time. This shows that she "puts first things first" and makes homework a priority at home. Thank you, Alazne, for working hard to learn everything you can in Kindergarten!

Mrs. Cuellar's Kindergarten p.m.: The Little Logger Leader for the afternoon Kindergarten class is Chase Lovell. Chase is an eager learner in class and does a good job maintaining his focus during instruction. He is "proactive" at school and helps other students without being asked. Chase is a responsible student and is a pleasure to have in class!

Boy Scouts Say Thanks for the Old Year; Looking Forward to the New!

Wow!. 2013 sure went by quickly! It is looking like 2014 will also bring a bunch of fun for Troop 358. Among the plans are: a couple of ski trips, one later this month; hikes, long and short; and of course, lots of projects and activities around here. This year, several of us will also be organizing new Eagle Scout projects in and around Potlatch!

But before the old year gets too far behind us, we want to give a big **THANK YOU** for the amazing support of ALL the folks throughout the Potlatch area who let us post signs, host a Food Bank drop box, attended our car wash, catapulted water balloons, and/or took part in any of our many other 2013 activities. THANK YOU! In particular, and most recently, several folks were great about letting us "thin out" their trees for firewood and Christmas trees, among them were Ron Crumley and Josh Palmer. Dale and Carolyn Rose and their crew at Junction Lumber were great about again letting us set up shop from Thanksgiving through Christmas. Couldn't have done it without you!

Finally, we are also grateful to the VFW for the faith they had in us to put on the **Flag Retirement Ceremony** at Scenic Six Park after the Lighted Christmas Parade. Did you have a chance to see the ceremony? Did you like having it? Do let us know, especially since an idea has been floated about making it an annual, or nearly so, addition to the festivities. For information, comments or questions please give our Scoutmaster, Jim, a call at 875-8716 or check out our page at: <https://www.facebook.com/PotlatchScouts358>.

Wishing you all the best in the New Year!
Potlatch Boy Scout Troop 358

Idaho Watercolor Society Traveling Show Exhibit

Join us for the Third Street Gallery's newest exhibit titled "Idaho Watercolor Society Traveling Show." This exhibit features works from the 2013 IWS Traveling Show. The exhibit ends January 31. The reception is January 16, 2014 from 5:00 - 7:00 p.m.

Every year, the Idaho Watercolor Society sponsors an annual juried competition for its members throughout the state. From all the entries received, only a select few were selected for a show that was exhibited at Boise State University. The paintings exhibited are those from the North Region of IWS that were shown in Boise and a few works from the Palouse Watercolor Society.

Third Street Gallery is located on the second and third floors of Moscow City Hall at 206 East Third Street, Moscow, ID. Gallery hours are Monday thru Friday 8:00 a.m. to 5:00 p.m.

dscallorn@ci.moscow.id.us 208-883-7036
<http://www.ci.moscow.id.us/arts/Pages/gallery.aspx>

Jack Hash Family Says Thank you

The families of Jack Hash would like to thank everyone for donations, cards, phone calls, food and attending Jack's service. A special thanks to Harvard Ladies Aid, Cayuse Kids Saddle Club and Potlatch Pinochle Club for organizing the dinner. We are truly blessed to live in such a caring community.

Donna Hash
Jacquie & Dan Moore & Family
Jeff & Bonnie Hash & Family

FMBE 4-H

Hello again to the wonderful citizens of the community. I am Water Warrior, emerged from the open waters to bring to you 4H news. I hope everyone is bundled up and fighting the cold. Well, hang on to your hats folks, it's going to get colder from here. Let's take your mind off the freezing cold and upcoming holidays with...wait, what did you say? Say it again? Ah yes, 4H news.

We'll start with our new line of FMBE officers. At our last meeting, we held elections for new officers. If you're ready I will begin. FMBE's new president is, drum roll please, Kolton Krasselt! Go, Kolton! Our new vice president is Brenna Larson! Woohoo, Brenna! The new secretary/treasurer goes to Elizabeth Bowles!

Way to go, Elizabeth! This year we will be adding a new officer. FMBE's new Sergeant of Arms is Isaac Krasselt! Great job, Isaac! And last, but not least, your reporter for the CIA newsletter is me! I've been doing this for three years in a row! I wish everyone good luck at their new posts and hope everyone has fun this year!

Now let's get to the "real" 4H news. We'll start with enrollment for 4H. Deadline for 4H enrollment is March 1. Each person must pay \$15.00. You must be enrolled to weigh in an animal. Our awards ceremony for 4H was last night and I was impressed at how everyone did. Everyone worked their hardest at the fair this year and everyone had a good time I hope! Well that's all for this month, everyone. Hope to see you next month, oh, excuse me, next "year" when we come back with more 4H news. Merry Christmas and Happy Holidays!

Water Warrior Out!

WHAT IS 4H?

4-H stands for HEAD, HEART, HANDS, and HEALTH, all things we use to become better citizens. The purpose of 4-H is to provide positive youth development. We guide youth, aged 5-18, in community activism, responsibility and commitment, public speaking and good ethics.

As a club we have monthly meetings, with elected youth officers, who run the meetings. We have fundraisers to earn money for our community activism projects and for club awards and activities. The clubs choose projects each year to help our community and people within it.

Every year a youth chooses projects that interest them. Any interest can be a project. A volunteer leader guides them to learn skills within their project. They are required to present a demonstration of something they have learned, in front of the entire club, and take a finished item to the fair to be judged. The responsibility to care for an animal is up to the youth as well as keeping feed and cost records and learning how to fit and show that animal to compete in classes at the fair. A market animal is then sold at the fair and other projects are awarded ribbons.

The Potlatch and Princeton area have two older clubs, the F.M.B.E. 4-H Club and Jr. Farmers 4-H Club. The F.M.B.E. 4-H club had over 60 members last year and Jr. Farmers had over 40. The Potlatch 4-H Afterschool Program has started up their own club this year.

Look for our members helping in the community and check out their projects at the Latah County Fair. They can always use your support, be it a pat on the back or monetary in our fundraisers or buying animals at the fair.

Our clubs could not exist without volunteers. Any person over 18 can help as a volunteer if you have time to commit to help our youth and attend training. We encourage you to join us.

Please contact our Organizational Leaders: F.M.B.E.- Edie Simons 875-1077, Jr. Farmers- Tamy Lisher 875-1530.

Potlatch Family Care

OPEN

*Monday
thru
Friday*

AVERAGE WAIT TIME 15 MINUTES OR LESS!

208-875-2380

**225 6th Street,
Potlatch**

Walk-Ins Welcome!

**Jennifer Davis, PA-C
Dr. Matthew Rice, Medical Director**

PALOUSE VALLEY HISTORY by Alec Bull

In 1943 the Postmaster at Princeton, ID, Alec Bull, wrote a small book he called the "Palouse Valley History" and we were fortunate enough to have a copy which is being reprinted here in part with permission from Mr. Bull's daughter, Mary Bull Needham. Alec Bull was also a photographer and took the infamous picture of Mr. Stubbs riding his horse leading a pack string through Princeton. Photos will be included as the history of the valley goes on and space allows. Look for more chapters each month! Below is the next chapter from the book.

Ulrich Lienhard, who was John Lienhard's father,* immigrated from Switzerland, and took up land near the George Bruin place. John Lienhard's grandparents, the Opplichers, also, came from Switzerland, and took a farm above John Cone's place. Hamlin McCoy lived northeast on what was later called the Ruhl place; Cyrus L. Kinman, the father of Cloud, Gus, and Fred, came here, a Civil War veteran, to settle in 1890 "eight miles east of Starnar village;" Homer Canfield in 1890; Charles F. Smith in 1886; and James R. Vassar, another Civil War veteran took up a homestead on what is now known as Vassar Meadows, near Avon. H. L. Hawkins arrived in 1888. He carried mail from Palouse City, and was later to be a member of the school board for twelve consecutive years.

Judge John Starnar's settlement appeared destined to permanency. When the Judge built a blacksmith shop, and equipped it for Dan Lackner to run, he added another institution to his growing business center.

However, there was a little opposition. What the Indians had long used as a campground, on the flat east of Starnar, was favored by some as a better place for the town. This land, now the Henry Vowels place, was then owned by Orville Clough. Clough came from Minnesota, where his brother was governor of that state. Orville, who was strongly in favor of a town on the flat, subdivided some of his meadow into lots, giving some of them away to induce people to start settling here.

But it was an uphill proposition, for Starnar had everything that appeared to be necessary for a town-almost everything. And the one thing that the settlement of Starnar lacked was what swung the balance in favor of establishing the town on the flat. Starnar did not have a schoolhouse.

Orville Clough donated the ground for a school. Logging crews of Dudley Tribble, Ace Robbins, and Ed Snowman were set to work getting out logs for the building. In a short time, the school house was finished. It still stands, one of the oldest structures in the community, humbly serving as a woodshed for the present school system.

Princeton Schoolhouse in use during the early 1950s until consolidation with Potlatch. The original was the woodshed for this building. Located close to where the trailer park is today.

The location of the school was the master stroke that definitely established the community center. The failure to consider education as important by those who favored Starnar's settlement caused them to lose the race. In the new location, a new store was opened, a saloon was soon built, and a sawmill started.

The town needed a name. In Minnesota, Orville Clough's hometown was Princeton. It is only

natural, therefore, that he should have called the new town in Idaho, Princeton, also. If he had looked into the matter, however, he might have decided that twenty-four towns in the United States named Princeton was too many. He might have felt a desire to bestow something picturesque and original, and named the new settlement, not Princeton, let us say, but "Palouse Valley" instead, thereby, giving it a name geographically appropriate, pleasing in sound, and delightfully unique.

Princeton's first store and post office was operated by Joe Jenks. This building was located where the State liquor dispensary now stands. Mining was in full swing, and when Joe put in his store, he did much business with the miners. In fact, Joe was their particular friend. When bad luck dogged at a miner and he found no gold, Joe always stakes him for a new try.

Ed Parker, who mined in the Hoodoos and did business with Joe Jenks, finally became interested in Joe's store. With the financial backing of a man called "One-Armed" Clark, he bought a partnership in the establishment. It is interesting to note that "One-Armed" Clark, in spite of his handicap, was a painter and paper-hanger by trade, and that

he never thought it funny to be told that "he was as busy as a one-armed paper hanger."

Ed Parker did well as postmaster and merchant. In 1894, he was the possessor of the first bicycle in this country. On it, he pedaled to Chambers Flat, about once a week, to pay court to a schoolteacher who taught in a log schoolhouse that had now been erected near Camas Creek outlet. Ed was able finally to buy sole control of the store. He married the schoolteacher. Joe Jenks returned now and then from a job as purser on a ship plying the Alaska run.

Orville Clough and others formed a company, and built a sawmill below the present river bridge. This was larger than the usual backwoods mill, and cut a good grade of lumber. Lumber from this mill went into the construction of the houses now lived in by Henry Lienhard, Floyd Layton, and Henry Vowels. D. C. Tribble helped log for this mill, using oxen.

In those days the logs were hauled to the river bank during the winter. When the snow went out and the water in the river rose high in the spring, the logs were floated to the sawmill in the legendary log drives. There was a sawmill at Palouse City, one at Elberton, and Codd's mill at Colfax. All of these used the river each spring for drives which started as far up as Meadow Creek. It took at least a month to get a log drive through to Colfax.

In 1902, the Princeton sawmill had a pond full of logs on the 1st of July. On the 4th that year, a big celebration was scheduled here. Unprecedented rains came, the river rose and over-ran its banks, and logs from the mill pond, on July 4th, were floating about in the water running knee-deep down Princeton's main street. The celebration was postponed, and finally held on July 10th.

Fourth of July celebrations were one form of recreation in the early days of the community. In addition, in the summer they had horse races and ball games and in the winter enjoyed dances and "Literaries." A literary was a home talent program of plays, speeches, musical numbers, and so on.

These entertainments were always well attended. People came whether they had to travel by team, horseback, or afoot. They were glad to take part, and some real talent was thus uncovered. The story of Billie Wornstaff developed from one of these entertainments.

The Wornstaff family liked music. From their homestead on Hatter Creek, they came out and took part in literary programs. On one occasion, a trained musician visiting the community (he bore the title of Professor) was requested to play at a program. He consented, playing complicated and difficult selections on the organ with brilliant professional skill. He was duly applauded, and then someone called out for Billie Wornstaff to play.

Billie did not want to. It embarrassed him. He declared that he only played a little by ear, and did not know one note of music from another. The crowd insisted, pummeled him, jostled and tugged at him, and finally got him up front to the instrument.

Billie experimentally touched a few keys. Then he started in. He played by ear, without a doubt. He repeated the Professor's selections note for note, but somehow giving them greater vigor and charm. Then he went ahead and played some old pieces that came into his mind-simple old pieces that his listeners had known all their lives. Those simple old pieces, played the way Billie Wornstaff could play them, had such a grand sound, such lilting melody, and such breathing, living, rhythm that when Billie stopped and stood up, there was a minute's breathless hush, and then the old hall rung with the a clamor of long, spontaneous applause.

The Professor was humbled, and in a little speech he made he said that he had never heard anyone play like that. It is said that before he left, the Professor had a long talk with Billie Wornstaff in which he offered the young man one hundred dollars a week if he would tour with him. But Billie refused to go.

*This John Lienhard would be John & Ray Lienhard's paternal grandfather. He lived where John Lienhard lives now. *More next time on the Palouse history.*

AWANA

A HUGE thank you goes out to everyone who helped make the Christmas store a success. Don't forget, we collect donations year round for next year's store. I hope everyone enjoyed the gifts purchased by their children. They worked hard to earn them! If your child would like to be part of the fun come to Princeton Nazarene Church on Wednesday at 6:15 or call 875-0969 for more info.

Kids' Bible Study

Kids' Bible Study meets every other Friday from 6:30-8:30 p.m. at the Grace Lutheran Church building This fun youth group is for kids in the 4th to 8th grade. Kids' Bible Study is meeting Friday, January 3 and 17 from 6:30 to 8:30 p.m. Contact Susan Renz 208-875-1374 or Suzanne Veith at 208-875-1551.

LP PARISH YOUTH GROUP

LPC Youth Group is for youth in 7th to 12th grade. We meet every Sunday from 6:00 to 8:00 p.m. at the Lutheran Building of LP Parish. We are also serving breakfast every Tuesday for Jr/Sr High School students 7:00 a.m. Call Pastor Larry at 208-875-0015, Susan Renz 208-875-1374 or Hannah Knecht at 509-389-4155.

“WORSHIP LOCAL”

You've heard the phrase, “SHOP LOCAL” ?

We sustain our neighbors and community in Potlatch by supporting our local growers, businesses, artisans, right? Be a part of sustaining our neighbors and community in Potlatch by being a part of our local churches.

There are lots of good options. Here's one you might try:

ONCE-A-MONTH-CHURCH

Casual setting. Contemporary music.

GRACE LUTHERAN CHURCH

(The little green church on 6th Street, above the Elementary School)

Sunday, January 5

Dinner served at 6:00 p.m.

Simple worship from 6:30-7:30 p.m.

All are welcome. Come as you are.

For more info, call Suzanne Veith 875-1551 or Sondra Eimers 669-0211

FUNDAY SUNDAY God's Top Ten

HEY KIDS! Starting September 1, Funday will be all about choices. Come to Princeton Nazarene Church at 9:30 a.m. to learn how to make good choices that are pleasing to God every Sunday from 9:30-10:30 a.m. at Princeton Nazarene Church. Call 875-1016 if you need a ride.

There are also classes for Jr-Sr High and 2 adult classes. Join us for learning what God has to say to us in these times.

FIT AND FALL PROOF!

Fit and Fall Proof™ meets every Tuesday and Friday morning from 9:00 a.m. to 10:00 a.m. at Princeton Church of the Nazarene. This is a FREE exercise class geared for older adults but open to all ages. For more information, you can call Carol at 875-1327, Glenda at 875-1176, Ruth at 875-0317 or Patty at 875-0579.

Falls are the leading cause of injury death for individuals aged 65 and older. The Fit and Fall Proof™ program can help reduce the risk of falling by strengthening muscles, improving flexibility, endurance, posture, and balance.

Area Churches (listed alphabetically)

The Church of Jesus Christ of Latter-Day Saints

4 Cedar Street, Potlatch, ID (509) 397-2116
Sunday number (208) 875-0009, (208) 305-2929
Worship Services 10:00 a.m. Sundays

Elmore United Methodist

Pastor Kathy Kramer 509-284-6107 – 208-875-1135
6147 Highway 95 N, Potlatch, ID 83855
Sunday School: 9:00 a.m. Worship 10:15 a.m.

Faith Church

Pastor Lee Nicholson-875-0583
401 3rd Street, PO Box 208, Onaway ID 83855
Services: Wednesday 6:30 p.m. - Prayer Meeting
Sunday: 9:30 - Kids Krew; Teen & Adult classes -10:30 - Worship

Family Bible Fellowship

Palouse River Community Center
Princeton ID 83857 - Wayne Glassman - 208-274-2900

Freeze Community Church

617 W. Freeze Rd., Potlatch, ID 83857

Lutheran-Presbyterian Church

Pastor Larry Veith - 875-0015
601 Oak, Potlatch ID 83855
Sunday School for all ages begins at 9:00 a.m.,
Worship for all ages at 10:30 a.m.
Potluck on the fourth Sunday!

Princeton Church of the Nazarene

Pastor Robert Lambert-875-1016
PO Box 43, 1008 Gold Hill Rd., Princeton ID 83857
Worship time: 10:45 a.m.

St. Mary's Catholic Church

875-0221,
725 Spruce Street, Potlatch, ID 83857
Worship time: 8:00 a.m.

Wild Rose Mennonite Congregation

Verle Koehn - 875-1480,
1350 Chaney Road, Viola, ID 83872

Elizabeth Doty Kreid Families Give Thanks

The family of Elizabeth Doty Kreid would like to thank everyone who offered their thoughts, love and help during our difficult time. Thank you for the wonderful flowers and cards, it all meant so much to us. We would especially like to thank Pastor Larry Veith for the beautiful service in her honor and his love and compassion for her and all of her family.

We would also like to thank everyone that helped prepare and serve the wonderful food and provide the atmosphere for the lunch, the Presbyterian Church ladies and the Nazarene Church for letting us hold the service there and being such a big help in getting everything set up.

Potlatch Pastor's Association Thanks Community

Potlatch Pastors Association thanks everyone who contributed time, money, turkeys, food and toys to The Pastors Association Christmas Holiday Food Baskets, for the families that have fallen on some hard times! This year we had 68 requests from families with 96 children. All requests were filled due to the generosity of our community.

Complete turkey or ham dinners with all the fixings, including dessert, were given to the less fortunate. Toys for Tots provided toys and Distinguished Young Women of Potlatch donated a wrapped book to be given to all 96 kids. May the joy of the season light up your holidays and brighten your New Year! Merry Christmas! Thank you!

C A L E N D A R O F E V E N T S

- Jan 1.....Happy New Year!
- Jan 2.....Palouse River Community Center monthly meeting at 7:00 p.m.
- Jan 2.....Princeton Community Ladies meeting held at 1:00 p.m.
- Jan 3.....Kids' Bible Study at the Grace Lutheran from 6:00-8:00 p.m.
- Jan 5.....LPC Youth group meet at Lutheran Church, 6:00-8:00 p.m.
- Jan 5.....Once a Month Church at Lutheran Church, 6:00 p.m.
- Jan 8.....Awana Cupcake Night, Princeton Nazarene Church, 6:15 p.m.
- Jan 8.....Harvard Ladies Aid meets at the Harvard Hall
- Jan 9.....Potlatch Food Bank, 10:00 a.m. to 12:00 p.m., 6:00-8:00 p.m.
- Jan 9.....VFW meeting at 7:00 p.m. VFW Hall, 735 Pine St., Potlatch
- Jan 11....Christmas Light Take Down, Scenic 6 Park, 9:00 a.m., lunch served
- Jan 12....LPC Youth group meet at Lutheran Church, 6:00-8:00 p.m.
- Jan 15....Awana Mom's Night Princeton Nazarene Church, 6:15 p.m.
- Jan 15....Regular Lion's Club meeting at 620 Larch St. 7:00 p.m.
- Jan 16....Let's Get It Started monthly meeting @ 6:15 p.m. Potlatch Public Library
- Jan 16....Potlatch Food Bank, 10:00 a.m. to 12:00 p.m., 6:00-8:00 p.m.
- Jan 17....Kids' Bible Study at the Grace Lutheran from 6:00-8:00 p.m.
- Jan 19....LPC Youth group meet at Lutheran Church, 6:00-8:00 p.m.
- Jan 19....Jr. Farmers 4-H meeting: PRCC 5:30 p.m. swine, 6:00 p.m. reg. meeting
- Jan 21....American Legion Robinson Post 81 meets at 7:00 p.m. at the VFW Hall
- Jan 22....Awana Favorite Sports Team Night, Princeton Nazarene Church, 6:15 p.m.
- Jan 23....Potlatch Food Bank, 10:00 a.m. to 12:00 p.m., 6:00-8:00 p.m.
- Jan 23....VFW meeting at 7:00 p.m. VFW Hall, 735 Pine St., Potlatch
- Jan 26....LPC Youth group meet at Lutheran Church, 6:00-8:00 p.m.
- Jan 29....Awana Pool Party Night (Just pretending..please wear a cover up if you wear a swim suit)
- Jan 29....LCS Mounted Posse meeting, 7:00 p.m., Deary Community Center

HAPPY NEW YEAR!!!

Pinochle games in Harvard on Saturday nights, Harvard Hall, 7:00 p.m. starts Jan 4
 Play Bingo on Monday nights starting at 7:00 p.m. at the PR Community Center in Princeton.
 Pinochle games in Princeton at the PR Community Center on Friday night!

Alcoholics Anonymous meet every Thursday, 7:00 p.m. at the Grace Lutheran Church.

The views expressed in articles, letters and advertisements are not necessarily those of the newsletter personnel, but are considered a First Amendment Right.

Website: www.cityofpotlatch.org

COMMUNITY INFORMATION AGENCY

Bonnie Hash: 208-875-0897
 Marge Lienhard: 208-875-1429

Advertising Information

1/8 page ad: \$30.00
 1/4 page ad: \$45.00
 1/2 page ad: \$75.00
 Full page ad: \$140.00

Mail your ad and check by the 20th of the month

Community Information Agency
 P.O. Box 44,
 Princeton, ID 83857

Or e-mail to:

potlatchcia@potlatch.com
 by the 20th of the month.

If you need an ad designed just email your information and the ad will be made for you..

JUNCTION LUMBER NEWS

Where we still take cash...No purchase necessary

It's been a while since I've written in the C.I.A due to the fact of being retired part time. I'm realizing that retirement isn't as rosy as it's stacked up to be as I seem to be busier than ever. Golden years? Ain't happening. Reckon I better quit whining and move on but on the other hand, cookies always cheer me up, if you get my drift.

Pre inventory blow out, Black Monday sale on December 30. Gonna be some good deals so don't miss it.

By the time ya' all read this, Christmas will be done and over with and the days will be getting longer with spring just around the corner but I must warn ya not to plant your corn yet. I hope you all had a merry one and have a good new year in 2014. We here at the Junction would like to take this moment to thank our customers for all your support this past year. Thank you and we look forward to serving you in 2014.

The hunting seasons here in Idaho are well attended with camo becoming the state's official colors and it's amazing how careful a lot of these well trained hunters are. On opening day it must have taken me over thirty minutes to get from Harvard to Potlatch because of how slow some of these sportsmen were driving. I reckon they were afraid of running over some huge six point buck which would explain the binoculars being in use by the guy riding shotgun and as far as the rifle barrel sticking out the window I would assume it was because it was too long to fit all the way in the pickup.

There's many different methods of hunting and personally mine is, if I can't retrieve it with my rig, I won't shoot it regardless of what Paula said about my elk a couple of issues back, which

makes her a bigger fabricator of the truth than me. Now let's go back to yesteryear and focus on Lee Heath. Yup, he's the one that shot so many times at a buck that the deer finally fell down and was laughing so hard that it couldn't get back up. Well, this season Lee was one of the lucky ones that drew a moose tag and was having a hard time finding someone brave enough to go with him. Remembering their marriage vows, Lee's wife, Leah, finally took it to heart to honor the part "through thick or thin" and agreed to go with him. Now Lee was gettin' kinda' worried because he had passed up a few smaller bulls and was thinkin' that he might end up with nothing and be the laughing stock of Potlatch. No problem there, he already was. Toward the last of the hunt they were looking over a clear cut and the way I understood, she had to wake him up and point out a big bull. Lee filled his tag at last and when I asked him how it was, he responded with "quite chewy, but we have a good dental plan."

Here's one for the book. Remember Tim that used to work for us? He's the one that I wrote about who locked himself out of the pickup with the engine running while loading straw for the store. There's a lot more to that story but I have to get on with the one at hand. This one involves Tim's older brother Dusty, alias "Dusty'sdeeridn'tdrop," I assure you that I ain't out here to make fun of him but feel that I must only because of what he did deserves anything I can throw at him.

Over the Thanksgiving holidays, Mrs. Muffin and I went down to Roseburg, Oregon to spend some time with the kids and grandkids. We had to get someone to take care of our critters while gone so we lined Dusty up to stay at the house and do

the chores. With the deer rifle season coming to an end, he thought he'd better get out and fill his tag. Luck wasn't on his side this season so he decided to shoot the first one he seen, buck or doe. I told him he could hunt anywhere on our place but not to shoot one of our cows or worst off, one of Mrs. Muffins crow baits (not that it would bother me), unless he wanted to relocate to coldest part of Siberia.

Well, Dusty set out to see what he could come up with and it wasn't long before he seen a nice fat doe standing in the brush not too far off. Thinking it didn't get any better than this because he could drive his rig right to her, load 'er up and haul it to the barn. Almost too easy! That there doe must of thought it was pretty well concealed in the brush for it just froze and was staring at him when his first shot shattered the still morning air.

Well the young feller couldn't believe that she was still standing there so chambered another round and touched 'er off. To his amazement the deer was still standing there. Only then did he realize that something wasn't kosher here and about that time he noticed my tree stand and after further examination, yup, he shot two holes in my doe decoy and didn't even tag it. Quote of the month: "If you didn't get what you wanted for Christmas, be thankful you didn't get what you deserved."

The Old Geezer, formally known as Stud Muffin
**God Bless from the crew at
 Junction Lumber & Hardware
 1296 Kennedy Ford Rd
 Potlatch, Idaho 83855
 (208) 875-0201**

Volume 8, Issue 2

FEBRUARY
2014

COMMUNITY INFORMATION AGENCY

C. I. A. NEWSLETTER

READERS AS LEADERS

Students at Potlatch Elementary School have been getting a lot of reading hours logged in for the Readers as Leaders program. Those students who reached the Silver and Gold goals had their names put in for some big drawings. The U of I men's Vandals game on February 8 at 7:00 p.m. will celebrate these winners of the program. Come to the game and show your support for these Readers as Leaders winners.

Open Invitation to Parents!

I would like to extend an open invitation to Parents of our Jr. and Sr. High Students. We invite you to the 1st semester, 2nd quarter awards and pep assembly. The assembly will be held Friday, January 31 at 2:30 p.m. at the high school gymnasium. Please come join us.

Cheryl Riedinger
Jr. Sr. High Principal
Potlatch School District #285
(208)875-1231 ext. 225
cheryl.riedinger@psd285.org

Potlatch Food Bank

We, the volunteers from the Potlatch Food Bank, want to thank this whole area for opening their cupboards to fill our shelves with food. We thank the Boy Scouts and Palouse Cares for all their planning and footwork for these projects. Food Bank Open: 2nd and 4th Thursdays, 10:00 a.m. to noon and 6:00 to 8:00 p.m.

Thank you for the gifts in memory and giving to the food bank. You are all great! We are blessed to live in this area.

Date Night

The Church of the Nazarene will be showing the movie "Fireproof," February 7 at 7:00 p.m. Popcorn will be provided. There will be no child care provided for this showing. Questions? Call Lisa at 208-596-8782.

Dad's Diner has new hours and new dinner offerings! See page 2!

Happy Valentine's Day!

**COME JOIN IN A NEW YOGA CLASS
BEING OFFERED
AT THE POTLATCH LIBRARY
ON TUESDAY EVENINGS 5:45-6:45**

**ALL LEVELS OF EXPERIENCE &
INEXPERIENCE ARE WELCOME!**

**QUESTIONS?
CONTACT:**

**YOGAWITHDEB@MOSCOW.COM
OR 208-877-1242**

Potlatch Senior Citizens Meal Site

Senior citizen meals are at the Rebekah Hall, 645 Pine Street in Potlatch every Tuesday and Friday. Dinner is served at 12:00 noon. Doors usually open by 9:30 a.m., so come early and visit with neighbors and friends. The cost is \$3.00 for seniors with adjusted pricing for non-seniors.

Delivery of meals is available. Please call early to schedule. Upcoming menus are at the meal site or call (208) 875-1071 on meal days to find out what is being served.

Viola Community Center Fundraising Dinner to be held in Palouse!

Please reserve your tickets now as seats are limited! Make it an extra special night on February 14! Valentine's Day dinner of your choice, Prime Rib or Chicken Cordon Bleu. The cost is \$45.00 for two for a three course meal.

Dinner will be held at the Palouse Community Center, 230 E Main, Palouse, WA. Tickets will be sold for 3 different sittings: 5:00 p.m., 6:00 p.m., or 7:00 p.m. Tickets will be on sale January 13 through February 10 and may be purchased at Grammy G's Quilt Shop, 124 E Main in Palouse,

509 878 1660, or call Sherry Pixley, 208 882 6373.

All proceeds go towards the Viola Community Center building project.

FIT AND FALL PROOF!

Fit and Fall Proof™ meets every Tuesday and Friday morning from 9:00 a.m. to 10:00 a.m. at Princeton Church of the Nazarene. This is a FREE exercise class geared for older adults but open to all ages. For more information, you can call Carol at 875-1327, Glenda at 875-1176, Ruth at 875-0317 or Patty at 875-0579.

Falls are the leading cause of injury death for individuals aged 65 and older. The Fit and Fall Proof™ program can help reduce the risk of falling by strengthening muscles, improving flexibility, endurance, posture, and balance.

Now open every
Thursday & Friday Night
For Steak and Seafood Dinner
Served 5:00-9:00 pm

Join us for Valentine's Day
Friday, February 14th
Treat your Sweetheart to
Prime Rib, Steak, or Seafood

New hours are:

Monday CLOSED
Tuesday 7:00am-3:00pm
Wednesday 7:00am-3:00pm
Thursday 7:00am-9:00pm
Friday 7:00am-9:00pm
Saturday 7:00am-3:00pm
Sunday 7:00am-3:00pm

Located at the Potlatch "Y"
208-875-1362

Unlimited, No Usage Limits

Local service, local 24/7 support
No Contract!

Service in the Potlatch and Princeton Area
Plans Starting At Just \$30 Per Month!

208-882-7915
www.Palouseelectronics.com

Seamless Gutter:

Installation

Cleaning

Call for Free Estimate

Rylan Koehn

Cell: 208-874-7412

Potlatch, ID

Home: 208-875-1753

Email: thegutterproz@gmail.com

Palouse Valley Septic Service LLC

TYSON KOEHN

Tank Pumping & Toilet Rentals ~ Septic Systems Installed
Excavation & Gravel Hauling

(208)875-1350

PO Box 367

(208)596-6016

POTLATCH, ID 83855

septiccleaner@gmail.com

ID# RCE-34655
WA# PALOUVS875CE

Gary Anderson, LLC

We sell, deliver and spread gravel

Call 208-875-0735

Guitar Lessons

John Weaver Guitar Studio

All styles and levels

Ph. 208-686-2488

e-mail: jswguitar@gmail.com

Felton Motors AUTO

1229 East Cove Road

Potlatch, ID 83855

(208) 875-1799

TOWING—TIRES—Loaner Car Service

Engine Diagnostics & Repairs—Shocks & Struts

Preventative Maintenance—Electrical Diagnostics

ACCEPTED

WHAT'S NEW AT THE HOODOO?

Community Buffet:

All You Can Eat \$6.99

Every Monday 1:00 p.m.

We are open:

Thursday– Monday 10:00 a.m.-8:00 p.m.

Sunday 7:00 a.m.-8:00 p.m.

(closed Tuesday and Wednesday)

Come join us!!

Stop by and visit us!

DAILY SPECIALS

Need a place for a birthday party or family gathering? Give us a call. For parties over 10, please call ahead.

2009 Deary Street

Harvard, Idaho 83834

208-875-1084

CABINETS & MORE

Custom Design Cabinets, Countertops and Furniture

Tom Carpenter

Owner/Cabinetmaker

(208) 875-0075

email: vbs@cpinternet.com

Little Logger Leaders—January 2014

Mrs. Dawes' Third Grade: Chet Simmons is our January Little Logger Leader. Chet is a wonderful student with a great sense of humor. He is very responsible with regards to our school and his school work. He is fair, caring, and respectful. Chet works to do his best and be his best in all areas. He is a strong classroom leader. Keep it up, Chet!

Mr. Lam's Sixth Grade: Alisyn Krebs will be our leader for the month. She has strived to improve her grades and went above and beyond representing our class in the Geography Bee. Thanks, and congrats to her on placing first in the Bee.

Ms. Dial: I would like to nominate Avery Smith for Little Logger Leader in January. He always works hard and does his best.

Mrs. Weaver's Fifth Grade: Haedyn Blacker is our Little Logger Leader for January. Haedyn takes initiative to get all of his assignments done on time. He is kind to others in class, and is willing to help when needed.

Mrs. Shea's Sixth Grade: Bailey Schatz is our Little Logger Leader for Mrs. Shea's class. She is a hard worker who gets assignments finished. Bailey is vigilant about her grades and aims her goals high. In class, she is a team player who strives to include everyone. Thank you for being a great role model in our class!

Mrs. Spellman's Third Grade: Lacie Sines is our classroom Little Logger Leader for this month. Lacie is a delight in class and has a wonderful attitude toward her schoolwork. She always gives her best effort and keeps a positive attitude, which often helps the entire class. Thank you Lacie for being you!

Mrs. Wilson's Fourth Grade: Our Little Logger Leader for January is Mackenzie Sorenson. Mackenzie works hard every day to complete her work and make sure it's done right. She is a good friend to all those in our class, and is always willing to lend a helping hand. I appreciate how hard she works to persevere through tough subjects until she masters them.

Mrs. Carlson's Fifth Grade: Our Little Logger Leader this month is Claire Wilson. Claire is a student who radiates joy and creativity in the classroom. She shares her enthusiasm with her peers and volunteers to help those around her. Thank you for sharing, Claire!

Mrs. Pfaff's Second Grade: The Little Logger Leader for January is Chelsea Schatz. Chelsea is a respectful student to all of her teachers and classmates. She is a willing helper to others and always has a kind word for classmates. I appreciate how Chelsea takes responsibility for her work and is ready and eager to learn. Chelsea is a wonderful addition to Potlatch Elementary and my class!

Ms. Montgomery's Second Grade: My January Little Logger Leader is Halea Edgeman. Halea is a very charismatic and cheerful student. She is a positive role model in that she always finds the bright side of tasks and lessons. Halea has put forth many extra hours of reading practice to improve her reading skills. Keep up the great work!

Ms. Hargrave's First Grade: Anna Capello is our Little Logger Leader for January. Anna works hard to complete all of her work. She can set goals and strives to accomplish them. Anna is polite and respectful to those she interacts with each day.

Mrs. Amos' Fourth Grade: I would like to nominate John Holland for LLL. He is a great student with excellent reasoning skills. He is also friendly and helpful. It's wonderful having such a quality student.

Mrs. Cuellar's Kindergartens: Kindergarten a.m.: Colton Minden has made a tremendous amount of progress since starting school! I can tell he is enjoying his learning and making it a priority both at school and at home. I am so proud of the hard work Colton is putting into learning in Kindergarten this year!

Kindergarten p.m.: Brenton Breeze is a very ambitious and self-motivated student. He enjoys learning and challenging himself at school. Brenton stays on task and does his best when completing work. His hard work shows in the gains that he has made since the beginning of the school year. Way to go, Brenton!

Mrs. Myott's First Grade: Anna Ristine is my Little Logger Leader for January. Anna loves to read when she is finished with her daily work. She enjoys Accelerated Reading. Anna is kind and her quiet manner is exemplary to her classmates. Congratulations, Anna!

OUR SCHOOLS—January, 2014

Happy New Year everyone! After taking a little time off from writing in the CIA, January has come around and so has my need to share with you all again. The school year has been excellent and as we come to the end of the first semester, my focus changes from getting the school year off to a great start to planning for the next school year. This means discussing the supplemental levy, the annual budget, and legislation that could affect or have an impact on some of the educational decisions for our district.

In the past few weeks the school board and myself have met to discuss and put an amount on the supplemental levy that we will need for this next year. The levy vote will be on **Tuesday, March 11th**. The amount that has been settled on is **\$1,390,000.00**. This is a **decrease** of \$100,000 from last year's supplemental levy (\$1,490,000.00). There were several factors that were taken into consideration in order to get to this number. Although the cost to run the district may increase slightly, due to an increase in student enrollment and daily attendance, financial savings in some areas of personnel, and good fiscal management, we feel that we can make a reduction such as this one. Although I can't promise that we can make this reduction in the years to come, we are in a better position to do so this coming year. The community and voters have supported the school district's need to increase the yearly levy these past several years, even when it has been extremely difficult financially to do so. The District and the Board of Trustees are very appreciative of this support and are in a position to provide a little financial relief to our community and still provide quality educational services to our students.

In the upcoming weeks leading up to the levy vote on March 11th, there will be opportunities for community feedback on the proposed levy with several community forums held throughout the district. Please go to our school district website (www.potlatchschools.org) or contact the district office (875-0327) for news, dates, and locations for these forums. You are invited to contact any of our Board of Trustees for information as well.

Zone 1	Keri LeForce	zone1@psd285.org
Zone 2	Darin French	zone2@psd285.org
Zone 3	Jeff Stolz	zone3@psd285.org
Zone 4	Heidi Davis	zone4@psd285.org
Zone 5	Shirley Ackerman	zone5@psd285.org

Jeff Cirka, Superintendent
Potlatch School District #285
jcirka@psd285.org

FMBE 4-H

Psst. Hey, you. Yeah, you. You wanna hear something? Are you ready? OK. IT'S WATER WARRIOR BACK WITH 4H NEWS! Yes, it is I. The Water Warrior bringing you the latest 4H news. Hopefully everyone is enjoying the last of winter because it is heating up! I'm sorry to say this folks but this will be a very short article. Next month, I can guarantee more 4H info. We will have a great article though because at our last meeting we had some great demonstrations.

We'll kick off demonstrations with Haley Bowles and Blair Anderson with "How to Fit Your Steer before Shaving." That was awesome! Keep it up girls! Next, we had Rylee

and Haedyn Blacker with "Common Diseases Goats Can Get." Awesome demo guys! Then we had Klancey Beebe with "Sheep By-Products." Loved every second of it. Keep it up!!! The next two demonstrations I was very impressed with and these two were very young! We had Josh Biltonen with "Ice Fishing for Pike"

and Jessica Biltonen with "Dutch Oven Apple Cobbler Recipe." I was impressed with the both of them, way to go guys!!! And last, but certainly not least, Bailyn Anderson with "How to Give a Horse a Shot." Very nice, Bailyn, well done! Well that's all for this month. See you next time when we come back with more 4H news.

Water Warrior Out!

Scott Robert Furman

April 15, 1953 – January 11, 2014

Scott passed away in Potlatch, ID and is survived by his daughters, Leah Heideman, Jill Quaade and Erin Hass, his sons, Chad Furman and Cody Furman, his grandchildren Emanuella and Carmina Heideman, Isabelle, Lizina, Hadassah, and Casen Quaade, and Miyah, Brooklyn, and Hunter Hass as well as his former wife and friend Patricia Furman.

Scott will be remembered for his dedication to his profession as a miner and mine mechanic, his love of the outdoors, funny car racing, dirt track racing, and his tremendous cooking skills. A small family memorial was held last week in Princeton, ID and he will be laid to rest in Colorado later this year. Scott's family would like to thank everyone for all their care, concern, and prayers. We are blessed to live in such a caring community.

Safe Driving Class Schedule for February

A safe driving class is scheduled for Saturday, February 22, 8:30 a.m. to 3:30 p.m. at Gritman Medical Center Conference Room (Northside main floor). Contact Linda Shepard, 208-883-1002 for more information. Dates may change closer to sessions.

 GRITMAN
MEDICAL CENTER

Potlatch Family Care

OPEN

*Monday
thru
Friday*

AVERAGE WAIT TIME 15 MINUTES OR LESS!

208-875-2380

**225 6th Street,
Potlatch**

Walk-Ins Welcome!

Jennifer Davis, PA-C

Dr. Matthew Rice, Medical Director

PALOUSE VALLEY HISTORY by Alec Bull

In 1943 the Postmaster at Princeton, ID, Alec Bull, wrote a small book he called the "Palouse Valley History" and we were fortunate enough to have a copy which is being reprinted here in part with permission from Mr. Bull's daughter, Mary Bull Needham. Alec Bull was also a photographer and took the infamous picture of Mr. Stubbs riding his horse leading a pack string through Princeton. Photos will be included as the history of the valley goes on and space allows. Look for more chapters each month! Below is the next chapter from the book.

Then there was J.D. Austin. This versatile character was a good man to have on hand at any time. To review some of his abilities, it should be told that he could sit in on a poker game Saturday night, and after keeping the boys plenty busy till Sunday morning, could get up from his cards and go off to Sunday School as fresh as a daisy. There he could act as teacher, or superintendent, or song leader-wherever he was needed -and put on a good performance.

As Santa Claus, on the Christmas programs, he was without an equal. At Literaries, he was an excellent master of ceremonies. On the 4th of July he was usually the one responsible for the celebration. And no one could best him as auctioneer at basket socials.

One time the boys got together before a basket social and arranged as a joke to run in another man, for auctioneer, ahead of Austin. They had their candidate all ready, but he was too slow. "JD" had worked his way through the crowd to the front, engaged in conversation with his nearest neighbor, and in a minute had the attention of five or six. That was all he needed. He talked pleasantly for a moment about what they were there for, picked up a basket to admire it, and showed it around; sold the basket like a flash, and had another up for lively bidding before the man selected to displace him could get near the front.

J. D. Austin enjoyed taking part in all public assemblies. It was a real loss to the community when he was gone.

The homesteaders never had an easy time of it. Clearing away the brush before they could put their land into cultivation was extremely hard work. There being no railroad up the Palouse Valley, isolated them from any markets for what they could produce. In the year 1893, depression struck to bring great hardship. The price of wheat was 23 cents. A load of wood, hauled by team to Palouse City, brought \$2 a cord if a purchaser could be found. Timothy hay, hauled all the way from Meadow Creek to Palouse City, brought a price of \$5 a ton.

People began to move out. The Hatter Creek community, especially, became a ghost settlement. It had been rather widely settled because of the road from Moscow; now the road was used again by the settlers moving away. The High Pothek, a financial syndicate, took over many a farm homestead during this trying period.

Clearings on Hatter Creek, made over fifty years ago, can still be made out, the remains of the old fences enclosing them, the ground smoothed by cultivation, the dead furrows traced, but grown over now with an even stand of pine trees twenty-five to thirty feet tall.

Two orchards set out by the homesteaders, the Wilson and Gebser orchards, are still producing apples, prunes, and pears although much over-grown with forest trees.

Hard times still existed after ten years. About 1903 hope was raised in the community by a rumor that a big concern was buying up timber land throughout the Palouse Valley. A huge mill, the biggest in the world, was to be built but the location of it was a matter of much conjecture. Some dared guess that it might be at Princeton.

The name of the big concern was the Potlatch Lumber Company. It purchased the mills at Palouse, Elberton and Colfax, operating them only long enough to saw up the stock of logs. In this way the Company obtained sole rights to the river and could put in their dam where they pleased. Finally, the location of the Company's big mill was settled when clearing of the millsite began three miles west of Princeton. Railroad grading began in 1904, and in the week of July 28, 1905, seven carloads of steel rails were unloaded at the Potlatch Lumber Company's mill yard at Palouse. On Friday, August 4, 1905, the first spike was driven in the laying of steel for the W. I. & M. Railroad.

As the work progressed, the effect was felt in Princeton.

Hotel and merchandising business increased. There were now two general stores and a butcher shop. Four saloons were doing a flourishing business. H. L. Hawkins was running the Hotel Princeton, which he built. Fred Lienhard and Arthur Craig built the red livery barn and had teams for hire. Dan Lackner had moved his blacksmith shop down from Starner, which with the coming of the railroad, became known as Hampton. Judge Starner moved away and started in business again up Deep Creek with another store and post office.

When the railroad was completed in 1906, people were very anxious for the first train to come through. Every day the "Special" was expected and people lingered about the depot for the first sight of it. One old fellow would ask the construction boss every day why the train did not appear. "Well," said the boss, "they found that the rails for one curve up the line were bent the wrong way, so they had to send the load of rails back to have them bent right."

With the construction of the Potlatch mill, the annual spring log drive on the Palouse River almost passed out of the picture. Gone also, was the winter sleigh-haul of logs to the riverbank. Logging now became a year-around occupation, with rails laid into the woods and the logs hauled by train direct to the mill.

Good times returned to the country. The entire United States had suffered a depression and the whole country emerged from it at the same time. Those who toughed it out and stayed here had saved their homes and now had a good chance. In the Palouse Valley, the farmers could transport their hay and grain to market over the railroad.

A profitable market for all the cream, eggs, fruit, garden products, and fresh meat the surrounding area could produce was found in the three boarding houses and the store at Potlatch. If a man wanted to work in the winter, or other spare time, he could usually get work either in the mill or in the woods. The many logging towns used in the camps required many tons of the timothy hay that grew well on the bottomlands along the Palouse River.

With the building of Potlatch and Harvard which took place with the coming of the railroad, the community of Princeton was narrowed down. This circumstance, however, was offset by the increase in local settlement. Many people came here from the Midwest, especially from Nebraska. That gave rise to the saying that when the first white folks came to this country all there was here was ground squirrels and Nebraskans.

More next time on the Palouse Valley history.

Excavating for Potlatch lumber Company Mill Pond December 22 1905.

Photo provided by the Getz Family

AWANA

It's so good to be back after a couple of weeks off. Thanks to all of our cupcake bakers--they were delicious!! Be sure to come check out all the fun on Wednesday nights at Princeton Nazarene Church at 6:15 p.m. Who else has a pool party in January???? If your child would like to be part of the fun come to Princeton Nazarene Church on Wednesday at 6:15 or call 875-0969 for more info.

Kids' Bible Study

Kids' Bible Study meets every other Friday from 6:30-8:30 p.m. at the Grace Lutheran Church building This fun youth group is for kids in the 4th to 8th grade. Kids' Bible Study is meeting Friday, February 7 and 21 from 6:30 to 8:30 p.m. Contact Susan Renz 208-875-1374 or Suzanne Veith at 208-875-1551.

LP PARISH YOUTH GROUP

LPC Youth Group is for youth in 7th to 12th grade. We meet every Sunday from 6:00 to 8:00 p.m. at the Lutheran Building of LP Parish. There will be no meeting on February 2. Once-a-month church is February 9 and regular meetings on February 16 and 23. Call Pastor Larry at 208-875-0015, Susan Renz 208-875-1374 or Hannah Knecht at 509-389-4155.

“Come as you are.”

When you hear folks say this, do you really think they mean it? God doesn't care what you're wearing or where you've been, and neither do we. We'll be happy to see you.

ONCE-A-MONTH-CHURCH

GRACE LUTHERAN CHURCH

(The little green church on 6th Street, above the Elementary School)

Sunday, February 9th

Dinner served at 6:00 pm

Simple worship from 6:30-7:30 pm

Join us as we gather together to share a meal and a casual church service with contemporary music and a simple message.

All are welcome. Come as you are.

For more info, call Suzanne Veith 875-1551 or Sondra Eimers 669-0211

FUNDAY SUNDAY God's Top Ten

HEY KIDS! Starting September 1, Funday will be all about choices. Come to Princeton Nazarene Church at 9:30 a.m. to learn how to make good choices that are pleasing to God every Sunday from 9:30-10:30 a.m. at Princeton Nazarene Church. Call 875-1016 if you need a ride.

There are also classes for Jr-Sr High and 2 adult classes. Join us for learning what God has to say to us in these times.

Thank You from the Animals

All of us animals in the community would like to thank our owners for taking such good care of us during the recent cold weather. Thank you for feeding us, making sure we were warm enough or letting us inside, giving us water or breaking the ice for us so we could drink, thank you, thank you.

(If you have animals out in the cold, please provide a warm place for them to go, along with fresh water and food).

Area Churches (listed alphabetically)

The Church of Jesus Christ of Latter-Day Saints

4 Cedar Street, Potlatch, ID (509) 397-2116
Sunday number (208) 875-0009, (208) 305-2929
Worship Services 10:00 a.m. Sundays

Elmore United Methodist

Pastor Kathy Kramer 509-284-6107 – 208-875-1135
6147 Highway 95 N, Potlatch, ID 83855
Sunday School: 9:00 a.m. Worship 10:15 a.m.

Faith Church

Pastor Lee Nicholson-875-0583
401 3rd Street, PO Box 208, Onaway ID 83855
Services: Wednesday 6:30 p.m. - Prayer Meeting
Sunday: 9:30 - Kids Krew; Teen & Adult classes -10:30 - Worship

Family Bible Fellowship

Palouse River Community Center
Princeton ID 83857 - Wayne Glassman - 208-274-2900

Freeze Community Church

617 W. Freeze Rd., Potlatch, ID 83857

Lutheran-Presbyterian Church

Pastor Larry Veith - 875-0015
601 Oak, Potlatch ID 83855
Sunday School for all ages begins at 9:00 a.m.,
Worship for all ages at 10:30 a.m.
Potluck on the fourth Sunday!

Princeton Church of the Nazarene

Pastor Robert Lambert-875-1016
PO Box 43, 1008 Gold Hill Rd., Princeton ID 83857
Worship time: 10:45 a.m.

St. Mary's Catholic Church

875-0221,
725 Spruce Street, Potlatch, ID 83857
Worship time: 8:00 a.m.

Wild Rose Mennonite Congregation

Verle Koehn - 875-1480,
1350 Chaney Road, Viola, ID 83872

Local Radio Resources Workshop

Join us for the media event Local Radio Resources, an introduction workshop presented by: Vicki Leeper, Tourism Director – Pullman Chamber of Commerce; KRFP; KUOI; KHTR/KQQ; and Inland NW Broadcasting. The workshop will be on Wednesday, January 29, 2014 from 4:30 - 6:00 p.m. at Moscow City Hall (206 East Third Street) in the second floor conference room.

During the workshop participants will learn how to promote, coordinate, simplify, and advertise their events with local radio and its unique audience. Participants of the workshop will be able to ask questions and get answers.

The workshop is free and open to the public. Munchies and a no-host wine bar will be provided. Please RSVP for the workshop at dscallorn@ci.moscow.id.us by 5:00 p.m. January 27, 2014 the workshop will be limited to 80 participants.

For more information about the Local Radio Resources workshop, contact DJ Scallorn, Arts Assistant at (208) 883-7036 or dscallorn@ci.moscow.id.us. Local Radio Resources is sponsored by the City of Moscow, the Moscow Chamber of Commerce, and the Pullman Chamber of Commerce.

C A L E N D A R O F E V E N T S

- Jan 29....Local Radio Resource Workshop, Moscow, pg. 7
- Feb 2.....No meeting LPC Youth group meet at Lutheran Church, 6:00-8:00 p.m.
- Feb 5.....Regular Lion's Club meeting at 620 Larch St. 7:00 p.m.
- Feb 5.....Awana Pajama Night, Princeton Nazarene Church, 6:15 p.m.
- Feb 6.....Palouse River Community Center monthly meeting at 7:00 p.m.
- Feb 6.....Princeton Community Ladies meeting held at 1:00 p.m.
- Feb 7.....Kids' Bible Study at the Grace Lutheran from 6:00-8:00 p.m.
- Feb 7.....Date Night, "Fireproof" Movie, Princeton Nazarene Church, 7:00 p.m., pg. 1
- Feb 9.....Once a Month Church at Lutheran Church, 6:00 p.m.
- Feb 9.....LPC Youth group meet at Lutheran Church, 6:00-8:00 p.m.
- Feb 12...Awana Love Your Leader Night Princeton Nazarene Church, 6:15 p.m.
- Feb 12...Harvard Ladies Aid meets at the Harvard Hall
- Feb 13...Potlatch Food Bank, 10:00 a.m. to 12:00 p.m., 6:00-8:00 p.m.
- Feb 13...VFW meeting at 7:00 p.m. VFW Hall, 735 Pine St., Potlatch
- Feb. 14...Valentine's Day Dinner at Palouse Community Center, pg. 1
- Feb 16...Jr. Farmers 4-H meeting: PRCC 5:30 p.m. swine, 6:00 p.m. reg. meeting
- Feb 16...LPC Youth group meet at Lutheran Church, 6:00-8:00 p.m.
- Feb 18...American Legion Robinson Post 81 meets at 7:00 p.m. at the VFW Hall
- Feb 19...Awana Dad's (had 40+ Moms) Night, Princeton Nazarene Church, 6:15 p.m.
- Feb 19...Regular Lion's Club meeting at 620 Larch St. 7:00 p.m.
- Feb 20...Let's Get It Started monthly meeting @ 6:15 p.m. Potlatch Public Library
- Feb 21...Kids' Bible Study at the Grace Lutheran from 6:00-8:00 p.m.
- Feb 23...LPC Youth group meet at Lutheran Church, 6:00-8:00 p.m.
- Feb 26...Awana Flashlight Night, Princeton Nazarene Church, 6:15 p.m.
- Feb 26...LCS Mounted Posse meeting, 7:00 p.m., Deary Community Center
- Feb 27...Potlatch Food Bank, 10:00 a.m. to 12:00 p.m., 6:00-8:00 p.m.
- Feb 27...VFW meeting at 7:00 p.m. VFW Hall, 735 Pine St., Potlatch

Happy Valentine's Day!

Alcoholics Anonymous meet every Thursday, 7:00 p.m. at the Grace Lutheran Church.

The views expressed in articles, letters and advertisements are not necessarily those of the newsletter personnel, but are considered a First Amendment Right.

Website: www.cityofpotlatch.org

COMMUNITY INFORMATION AGENCY

Bonnie Hash: 208-875-0897
Marge Lienhard: 208-875-1429

Advertising Information

1/8 page ad: \$30.00

1/4 page ad: \$45.00

1/2 page ad: \$75.00

Full page ad: \$140.00

Mail your ad and check by the 20th of the month

Community Information Agency

P.O. Box 44,

Princeton, ID 83857

Or e-mail to:

potlatchcia@potlatch.com

by the 20th of the month.

If you need an ad designed just email your information and the ad will be made for you..

Pinochle games in Harvard on Saturday nights, Harvard Hall, 7:00 p.m.

Play Bingo on Monday nights starting at 7:00 p.m. at the PR Community Center in Princeton.

Pinochle games in Princeton at the PR Community Center on Friday night!

JUNCTION LUMBER NEWS

Where we still take cash...No purchase necessary

Here we are at the end of the first month of 2014 and I'd venture to bet that over ninety percent of New Year's resolutions are gone by the wayside, except for mine of course, which was that "I wasn't gonna make one." Now I could have pledged to be nice to everyone but people would think I was ill and worry 'bout me. So saying that, I think I'll go on being my old obnoxious self.

By now I think most everyone knows Paula, our new store manager, and if not stop and meet her if you can get her to stand still long enough. She has way too much energy and is making a few changes, like going computerized, rearranging merchandise, and the Facebook page. I'm sure she has more plans up her sleeve but I'm afraid to ask and aim to stay out of her way. I'll still be around from time to time but hopefully not on a steady basis.

Over the years, I've written about a lot of people, some more than others as I find myself picking on certain ones more so only because they deserve it. Like Harvest Food's Lee Heath, Hansen's Logging's Jeff Strong or the Cattlemen's Association's Tim Riebold to name a few. Well you guys are off the hook this time but have to warn ya, don't turn your back, cuz I'm watchin' ya!

Anyway, recently we got word that someone in the community received a plain brown paper wrapped package in the mail that

contained something mighty peculiar, that had no return address attached. Of course, this got my curiosity up and upon further investigation I found out what it was but not who sent it. Knowing this person, I have a hunch she ordered it herself. In situations like this I really don't want to embarrass anybody or get sued like the National Enquirer does from time to time so I requested permission to print this story but was denied. I've never let that stop me before but this was a bit more on the personal side so I talked to her son and husband and they told me to go for it. At least now when her feathers get ruffled she'll get them first and I'll have plenty of time to vacate the country. Now when I expose this person, I ask you not to shun her as she's a very dear friend of Ms. Muffin and I and we care enough to give her all the counseling we can and encourage you all to do the same.

If you haven't already guessed, the one I'm talking about is Mrs. Cluck and what she discretely received in the mail was a designer chicken diaper. That's right, a chicken diaper! My first thought was, "NO WAY" but then remembered a video that one of the Chicken Cluck Clan showed me last summer. It appeared that they were having a patio party with friends when one of

Mrs. Cluck's girls (she calls her hens "girls") flew up on the table, crashing the party. Thinking it was cute, someone started rolling the camera as the fowl strutted around joining the fun. For those of you that have been around birds of any kind know how regular they can be. This case was no exception when this particular fowl did a very fowl thing that was really "fowl" that "fowled" up the whole party. So, if you can't picture what went on, you're outa luck because I chose not to go into graphic details in this family orientated paper. Then, as I recollected of another incident where a stray cat showed up at the Cluck farm that made friends with one of the girls (hens) and not only stayed in the coup but slept with the chicken in one of the nest boxes. Strange? Yes! True story? Yes. Understanding the need for a chicken diaper? Only at the Cluck Farm...

The Old Geezer

(formally known as stud muffin).

Quote: "So if guns kill people, I guess pencils miss spell words, cars drive drunk, and spoons make people fat"...it is a choice, isn't it?

**God Bless from the crew at Junction Lumber & Hardware
1296 Kennedy Ford Rd
Potlatch, Idaho 83855
(208) 875-0201**

Volume 8, Issue 3

MARCH
2014

COMMUNITY INFORMATION AGENCY

C. I. A. NEWSLETTER

Grandparents/Hero Adult Breakfast

Please join your grandchild/hero for breakfast on Tuesday, March 11 at 7:30 a.m. at the Potlatch Elementary School. Cost is \$2.00 per adult. PLEASE PAY IN ADVANCE TO THE ELEMENTARY SCHOOL OFFICE OR BRING CORRECT CHANGE.

If your grandparent is unable to attend, bring an adult/hero friend or relative. (Children enrolled at Potlatch Elementary eat FREE).
Menu: Apple Cinnamon Texas Toast, Sausage Patty, Hashbrown Patty, Mandarin Oranges, and Milk.

Support Fundraiser at Dad's Diner for Point Potlatch Volleyball Club

On March 22, 2014, treat yourself and your family to a dinner out! Athletes from Point Potlatch will be serving dinner at Dad's Diner from 4:00-7:00 p.m. All tips and part of your dinner proceeds will help the future of the Volleyball Club athletes! Please help support our athletes!

Potlatch Library Program!

Bees and butterflies are important pollinators of flowering plants in agricultural and wild ecosystems, including those favorite plants in our backyard gardens and orchards. Without these beneficial insects, many plants couldn't reproduce and we would be without some of our favorite fruits and vegetables. But who are the insect pollinators in our area? Tim Hatten, PhD, will shed some light on this question in a presentation on "Native Pollinators of the Palouse" on **March 11 at the Potlatch Public library. The presentation starts at 7:00 p.m. and will last about an hour.**

There is still time to come to the library and sign up for our Winter Reading Program for Adults and Young Adults! Anyone Junior High age or older can come to the library and sign up to read 10 books, 10 hours or 1000 pages to win a free book and get your name in for a \$75 Amazon gift certificate! You have until April 15 to finish and there are some fun incentive prizes along the way. For more information, call the Potlatch Library at 875-1036.

Check out all the ads from the supporters of the CIA Newsletter. One new business, Thread It, (ad on page 7) will open on March 1 in The Depot! Support our local businesses! Save money and time by shopping locally!

Save Fuel—Shop Local

**PALOUSE RIVER
COMMUNITY CENTER
P. O. BOX 44
PRINCETON, ID 83857**

**HERE FOR YOU!
LOCAL INFORMATION
YOU NEED TO KNOW!**

2014

PRSRST STD
ECRWSS
U.S. POSTAGE
PAID
EDDM Retail

KNIGHTS of COLUMBUS

Sausage Breakfast

All You Can Eat!

Sunday, March 16, 2014

7:00 – 11:00 a.m.

Potlatch Elementary Cafeteria

Also, enjoy the Potlatch Gun Show in the gym!

PRINCETON COMMUNITY CLUB

ANNUAL SPRING DINNER

March 8, 2014

Dinner Served 5:00 - 7:00 p.m.

Followed by Fancy Work Auction & Quilt Raffle

Adults: \$8.00

Children 6-12: \$4.00

Under 6: Free

Quilt Tickets \$1.00 each or 6 for \$5.00

Menu: Ham, Mashed Potatoes & Gravy, Dressing, Coleslaw, Dinner Rolls & Dessert

**Palouse River Community Center,
Princeton, Idaho**

ZUMBA

IN POTLATCH?!?

Yes! MONDAYS AT 6:45 P.M. @ SCENIC SIX DEPOT

ONLY \$4/SESSION - SPONSORED BY DBC - FOR MORE INFO EMAIL:

DANCE@POTLATCH.COM

reserve your spot now

Nate's Computer Repair & More!

I'm Nate. I'm here to help make your computing experience better. I offer local and honest computer repair, advice, custom builds, preventative maintenance and more. I've been working on computers for a decade and servicing the Potlatch / Moscow area for over 6 years. My goal is not to waste your time or money. Advice is always free. I guarantee to beat a quote from any local company. I enjoy a challenge. Bring me your questions and problems, I'd be happy to help. Visit my website:

www.natescomp.com to read customer reviews, info about me and my services and other related information. Feel free to shoot me an e-mail at nate@natescomp.com or call me at 208 596-2138.

Unlimited, No Usage Limits

Local service, local 24/7 support
No Contract!

Service in the Potlatch and Princeton Area
Plans Starting At Just \$30 Per Month!

208-882-7915

www.Palouseelectronics.com

NORTHWEST TILE WORKS

QUALITY CUSTOM INSTALLATION

TILE COUNTERTOPS HARDWOOD
CABINETS KITCHEN & BATH REMODELS
FINISH TRIM

QUALITY YOU DESERVE FROM A NAME YOU CAN TRUST

ANTHONY SCHMIDT

ID# RCT-22726

WA# NORTHW922LF

(208) 669 1671 CELL

(208) 875 1497 HOME

Gutter ProZ

Seamless Gutter:

Installation

Cleaning

Call for Free Estimate

Rylan Koehn

Potlatch, ID

Cell: 208-874-7412

Home: 208-875-1753

Email: thegutterproz@gmail.com

Palouse Valley Septic Service LLC

TYSON KOEHN

Tank Pumping & Toilet Rentals ~ Septic Systems Installed
Excavation & Gravel Hauling

(208) 875-1350

(208) 596-6016

PO Box 367

POTLATCH, ID 83855

septiccleaner@gmail.com

ID# RCE-34655
WA# PALOUVS875CE

MANY RUTS RANCH

Greenhouse & Crafts

Calvin & Jan Wilson

4435 Hwy 6

Harvard, ID 83834

208-875-1100

It's planting time!

Put in your order

for vegetable plants!

jwilson@hughes.net

Guitar Lessons

John Weaver Guitar Studio

All styles and levels

Ph. 208-686-2488

e-mail: jswguitar@gmail.com

Felton Motors AUTO

1229 East Cove Road
Potlatch, ID 83855

208-875-1799

ACCEPTED

WHAT'S NEW AT THE HOODOO?

Community Buffet:

All You Can Eat \$7.99

Every Monday 1:00 p.m.

We are open:

Thursday– Monday 10:00 a.m.-8:00 p.m.

Sunday 7:00 a.m.-8:00 p.m.

(closed Tuesday and Wednesday)

Come join us!!

Stop by and visit us!

DAILY SPECIALS

Need a place for a birthday party or family gathering? Give us a call. For parties over 10, please call ahead.

2009 Deary Street

Harvard, Idaho 83834

208-875-1084

CABINETS & MORE

Custom Design Cabinets, Countertops and Furniture

Tom Carpenter

Owner/Cabinetmaker

(208) 875-0075

email: vbs@cpinternet.com

Little Logger Leaders

Mrs. Dawes' Third Grade: Gunner Ely is February's little Logger Leader. Gunner is a dependable, hard-working third grade student. He asks great questions when he is working to understand our curriculum. He is a caring, giving classmate who strives to always do his best. Gunner is responsible, respectful, and compassionate to all his friends, classmates and others in the elementary. Way to go, Gunner!

Mrs. Myott's First Grade: Jessica Biltonen is Mrs. Myott's Little Logger Leader for February. Jessica is very conscientious in her completion of daily tasks and homework. She works to her best abilities every day. Jessica shows kindness to all her classmates. Her pleasant personality and cooperative attitude is an asset to our class

Ms. Hargrave's First Grade: Kayla Voss is our Little Logger Leader for this month. Kayla is always kind to her peers and adults. She is one of the first people to offer help and to help a friend when they are in need. She has a natural ability to make friends and truly cares about everyone. Kayla is the definition of friend.

Mrs. Weaver's Fifth Grade: Alyssa Felton is February's Little Logger Leader for our class. She comes to class with a smile on her face. She is quick to respond to directions and kindly helps others. I am so glad to have her in our class. Keep up the great work, Alyssa!

Mr. Lam's Sixth Grade: Ty Svancara will be our little logger leader for the month of February. Ty has worked hard at maintaining his grades and going above and beyond with running the video camera for morning announcements. Keep up the good work.

Mrs. Wilson's Fourth Grade: Mrs. Wilson's Little Logger Leader for February is Logan Lanham. Logan is a hard working student who consistently strives to do his best. He is a friend to all and is always willing to lend a helping hand to a friend or classmate. I appreciate his perseverance in areas that may seem confusing at first. He never gives up! Way to go, Logan!

Mrs. Spellman's Third Grade: Avery Palmer is our Little Logger Leader this month. Avery exudes confidence. He is a wonderful speller, mathematician, writer and reader. Not only does he excel in academics but he is also a great friend to his peers. Avery works well with everyone. His happy, positive attitude is a joy to see in class. Keep smiling, Avery!

Mrs. Shea's Sixth Grade: Austin Comstock is our Little Logger Leader for the month of February. Not only does he put evident effort into his work, but also he takes consideration of his academic progress as he completes assignments with quality in mind. Austin shines during classroom discussions. His enthusiasm for critical thinking makes him a natural leader. I am pleased to have Austin in my class this year. Keep up the great work!

Mrs. Cuellar's Kindergarten a.m.: Zoe Lanham is our a.m. Kindergarten Little Logger Leader. Zoe is a positive student in class and always strives to "put first things first." She is a hard worker and always tries her best! I appreciate Zoe's kind attitude and generous spirit. Nice work, Zoe!

Kindergarten p.m.: Rylee Tucker is our p.m. Kindergarten Little Logger Leader. Rylee has made a lot of progress academically since starting school. She is ambitious and enjoys learning all that she can. Rylee is a kind student and works to be friends with everyone in class. Thank you, Rylee!

Mrs. Carlson's Fifth Grade: Our Little Logger Leader this month is Taylor McPherson. Taylor puts "first things first" by getting her work finished and turned in on time. She has even taken it upon herself to use her free time to make corrections and get a better understanding of the work. Taylor eagerly participates in all classroom discussions as well. Great job, Taylor!

Mrs. Pfaff's Second Grade: Sean Luther is our LLL for February. Sean respects the property of others and works hard to be helpful in the classroom. He sets goals for himself and works hard to achieve them. Sean is an honest and hard-working student. Keep up the great work Sean!

Ms. Montgomery's Second Grade: My February Little Logger Leader is Bryson Carpenter. Bryson has become very goal oriented in terms of improving both work ethics and reading skills. Bryson has set a reading goal for himself and has chosen to stay after school to read for an hour and a half every week. Goal setting and following through with a goal is an excellent demonstration of leadership.

Mrs. Amos' Fourth Grade announced next month.

OUR SCHOOLS—Remember to go to the polls on March 11

Last month I shared with you the upcoming plans and early numbers for this year's upcoming supplemental levy. I do not want you to think that I am *torturing* you but I am going to be redundant and share some of the same information that I shared last month. Our supplemental levy is too important to our district and community for me not to emphasize it so bear with me a bit this month.

First off, when is the supplemental levy being run? On **Tuesday, March 11**. Polls will be open from **8:00 a.m. to 8:00 p.m.** Second, where can you vote? Go to your county polling site, either at **Harvard Community Hall, Scenic 6 Park, Rebekah Hall, Mountain Home Grange, or the Palouse River Community Center**. Third, how much will the levy increase this year? **It won't! There will be no increase this year. In fact, there will be a decrease!** What is the levy number? This year's levy amount is **\$1,390,000** – this is a decrease of **\$100,000** from last year's levy of \$1,490,000. This is a reduction of **46 cents less** per \$1,000 of assessed housing value. How much was the cost per \$1,000 last year? Last year you approximately paid \$6.58 per \$1,000 of assessed value – this year it is estimated you will pay **\$6.12** per \$1,000.

I'm very excited to be able to share this news with you. The Board of Trustees and the Administration feel good about being able to reduce the levy and lowering the cost to you, the taxpayers and stakeholders. The community has been so supportive through these hard economic times that it is nice for us as a district to be able to provide some better financial news for a change.

As we have done in past years, we will be providing opportunities for the community to speak up and interact with the Board of Trustees and the District Administration about the supplemental levy. Three sessions are scheduled so I invite you to attend any of the three. They are:

Wednesday, February 26 at 7:00 p.m. - Potlatch Junior-Senior High School Library

Thursday, February 27 at 7:00 p.m. - Harvard Women's Hall

Thursday, March 6 at 7:00 p.m. - Princeton Church of the Nazarene

You will be receiving a flyer in the mail sharing this information, as well as other voting information. Please take the time to read this flyer and make sure you mark on your calendar, **Tuesday, March 11, voting day for the School Levy**.

Jeff Cirka, Superintendent
Potlatch School District #285
jcirka@psd285.org

Yoga Class Offered

Come join in a new Yoga Class being offered at the Potlatch Library on Tuesday evenings at 5:45 pm -6:45 p.m. All levels of Experience and Inexperience are welcome!

Questions? Yogawithdeb@Moscow.com or 208-877-1243

FMBE 4-H

Could it be? Could it really be? No, wait...it is!!! It's my favorite community!! I am Water Warrior, coming from the depths of the oceans to bring you 4H news. I hope everyone is enjoying the "lovely" weather that's been going on. Anyone ready for spring? I know I am. Let's kick this month off with demonstrations.

Our last meeting consisted of many demos. Let's start with Kendra and Elijah Bouma with "How to Get Your Pigs to the Right Weight for Fair." I loved every minute of it. Good job! Next, we had Elizabeth Bowles with "What to Look for When Getting a Cat and Basic Supplies." Very good, Elizabeth. Keep it up! After that we had Miranda Bunney with "What to Do When Your Rabbit Has Babies and What to Do to Get Ready."

Very impressed, Miranda, awesome job! Then we had Seth Carnahan with "Parasites That Are Eating Your Pigs." Loved the props, very cool! And last, but certainly nowhere near being the least, we had Austin Comstock and Gunner Ely with "How to Build a Self-Waterer and Self-Feeder." You guys did an amazing job! Excellent job to everyone who

presented a presentation!

We only have a couple new 4H news, such as our 4H Applebee's Feed. The money we raise goes to the Leaders Council. And last Camp Wooten will be flying by in a few months. Camp Wooten will be July 11-14, 2014. I recommend it as it's a great camp! Well, that's all folks, see you next month when I emerge again with more 4H news.

Water Warrior Out!

Junction Lumber continued from last page

just call him "Bubba"). 'Bout this time another nurse came in to check out Bud's oxygen level and asked Bubba if he needed any help which he declined, so she said she'd just wait...and did so not too far from the garbage can. I'm here to tell ya that her nose started a twitchin' like a bunny rabbit that got scent of a fresh carrot, but in this case it wasn't no carrot that got her attention and decided that there was a better place to hang out which she promptly found. As she was going out another aide came in and asked what he could do. Before he could get it all out, Bubba told him to take that there trash can someplace where he would never see it again.

So Bud, being the friendly guy that he was, got to talkin' to Bubba and asked him when his shift was over and what was he going to do after work. Bubba told he was going to get a haircut and Bud with a twinkle in his eye said, "This would be a good barber shop story." Bubba responded with, "no suh, wat happens in the hospital stays in the hospital" and they let it go at that. On the other hand, Bud thought it strange that none of the other nurses would look him in the eye, so he asked one, "Did you hear what happened?" and she burst out laughing. I reckon Bubba did keep it in the hospital and it did bring a smile or three, if not outright laughter. Bud had a knack for bringing out the humor in just about any situation. Oh! By the way, from that time on, when he said he had to use the bathroom, the hospital went on code red!

The Old Geezer
(formally known as stud muffin)

**God Bless from the crew at
Junction Lumber & Hardware
1296 Kennedy Ford Rd
Potlatch, Idaho 83855
(208) 875-0201**

 GRITMAN
MEDICAL CENTER

**Potlatch
Family Care**

OPEN

**Monday
thru
Friday**

AVERAGE WAIT TIME 15 MINUTES OR LESS!

208-875-2380

**225 6th Street,
Potlatch**

Walk-Ins Welcome!

**Jennifer Davis, PA-C
Dr. Matthew Rice, Medical Director**

100 Aspen Drive, Potlatch

Hours – 4 AM - 10 PM

We are a Silver & Fit Facility!

Many Medicare Advantage and Supplement Plans pay for a significant portion of yearly dues. Jim & Carol can check your eligibility online. Call today 208-875-0050.

Membership

\$270/ year \$25/ month \$10/ week \$3/ day

University of Idaho
Extension

LUNCH & LEARN

Bring your brown bag and come join us for FREE information, fun, games, helpful resources, and more...

Planned Topics include:

Personal Well Being

March 4th Stress & Finances

March 18th Feeding Your Body

Personal Life Planning

April 1st Organizing Your Financial Paperwork

April 15th Who Gets Grandma's Yellow Pie Plate?

Personal & Professional Leadership

April 29th Creative Leadership

May 13th Star Power Simulation

12:00-1:00 p.m.

Gritman Federal Building

(located above the Post Office)

2nd Floor Conference Room

220 E 5th Street in Moscow

Persons with disabilities who require alternative means for communication of program information or reasonable accommodations need to contact **Karen Richel** one week before the event at 220 E. 5th Street, Room 325, P.O. Box 8068, Moscow, ID 83843, phone: 208-883-2241.

Scott Community Care Presents:

Illumination!

Teaching Women Self-Efficacy and Self-Sufficiency

Come Join Us for a Fun Learning Environment

Every Wednesday from 2:00pm-3:00pm

200 S. Almon Street, Suite 101, Moscow, ID

Mar 12 *Exploring Boundaries*

Mar 19 *Emotional Regulation*

Mar 26 *Interpersonal Relationships*

Apr 2 *Stress and Anxiety*

Apr 9 *Healthy Choices*

Apr 16 *Health and Fitness*

Apr 23 *Guest Speaker*

Apr 30 *Self-Sufficiency*

For Questions Please Call Michele at 208-882-3504

Or Email: ipcinnoscow@gmail.com

2nd Annual DYW of Potlatch Night at Dad's Diner Fundraiser!

Come support our 2014-2015 participants Saturday, March 15 from 4:00-9:00 p.m. at Dad's Diner. Our girls will be serving a limited menu including Prime Rib Dinner Special for a fundraiser in hopes to increase our scholarship fund. All tips earned and 10% of profit will go directly to scholarships! Our girls will be serving, cleaning, doing dishes the whole works! Come support your favorite girl!

Tentative serving times will be:

Jessee Wallen & Reanna Brent..... 5:00-6:30 p.m.

Zandra Stolz & Savannah LeForce..... 5:30-7:00 p.m.

Jenny Sapp & Danicka Musick 6:00-7:30 p.m.

Cassie Carpenter 6:30-8:00 p.m.

All Girls 8:00-9:00 p.m.

Moscow Farmers Market Poster Contest

The City of Moscow and the Farmers Market Commission are seeking submissions for the Moscow Farmers Market 2014 Poster Contest. The deadline for submissions is **March 20, 2013 by 5:00 p.m.** This call to artists is open to everyone regardless of age or experience. The artist of the winning entry will be awarded \$100. The winning entry will be announced on April 9, 2014. From all submissions, the jury will select two entries to be considered for the Moscow Farmers Market 2014 Poster. Both entries will be posted on the City of Moscow's Webpage and the public will have from April 2, 2014 through April 7, 2014 to vote for their favorite poster entry. The posted entry with the most "votes" by 9:00 a.m. on April 7, 2014 will be declared the winner of the Moscow Farmers Market 2014 Poster Contest. All entries will be on display at Third Street Gallery at Moscow City Hall from April 2, 2014 through April 16, 2014.

Description:

The Farmers Market is a popular Moscow tradition that was established in 1977. The Saturday morning event celebrates local farmers, artists, craftspeople and musicians by providing them with an opportunity to interact directly with the community and its visitors. The Market is located in downtown Moscow on Main Street and in Friendship Square next to the Moscow Hotel. It is held each Saturday, May through October, from 8:00 a.m. to 1:00 p.m. Local musicians perform from 9:30 a.m. to 11:30 a.m. and 11:45 a.m. to 1:00 p.m. each week.

All entries must be received by **March 20, 2014 by 5:00 p.m.** Only one (1) entry per individual will be accepted. This call to artists is open to everyone, regardless of age or experience. Application forms and the contest rules are available at Moscow City Hall (206 East Third Street) or online at: <http://www.ci.moscow.id.us/records/Applications/FM-Poster-Application.pdf> For more information call 208-883-7036 or e-mail Kathleen Burns the Arts Director at kburns@ci.moscow.id.us or DJ Scallorn the Arts Assistant at dscallorn@ci.moscow.id.us.

Voice Mentoring Update!

GOOD THINGS ARE HAPPENING! Together with the Let's Get It Started and the Latah County Youth Advocacy Council, the Potlatch School District has implemented a mentoring program called VOICE for 5th and 6th grade students. The 19 high school mentors were hand selected and attended a two-day overnight training retreat. This is to help them in their endeavor in building a stronger foundation where the kids will experience support and success through meaningful relationships with older students. Three sessions have taken place so far covering topics like: Respect, Accepting Differences, and Bullying.

The mentors were recently recognized and thanked at a Mentor Appreciation on January 29, 2014. Let's Get It Started provided ice cream sundaes for all participants! As you can see in the picture there were a lot of smiles! To learn more about VOICE, contact Aaron Schifflbein at the Potlatch School District or either building principal.

OLD-TIME COUNTRY MUSIC CAMPOUT YEAR 2014 WILDERNESS GATEWAY

Two Music Campout Sessions are planned for 2014 and will be held at Wilderness Gateway Campground. This campground is located on U.S. #12 at milepost 122 and is about 80 miles east of Orofino, Idaho. It is about 100 miles west of Missoula, Montana.

The first campout is June 15-21 and the second is scheduled for August 10-16. The Pavilion has been reserved but Loop A will not be reserved again this year as reservation fees have taken a huge increase. Individual reservations can be made. The phone number for reservations is 1 877 444 6777 or you can get them on the internet at "recreation.gov." Should you be told "EVERYTHING IS FULL" only means that ALL RESERVABLE SPOTS ARE FULL. The people who make the reservations don't seem to know there are about 80 more campsites available on a first come first serve basis. (Some campsites are shared with friends.) We always find spots for everyone.

If you don't have camper accommodations there are two motels with cafés located at Lowell, about 25 miles west of the campground on Highway 12. One is the Wilderness Inn (208 926 4706) and one is Three Rivers Resort (208 926 4430). From these you could commute to the daily festivities. Also had a note from Boulder Camp that there are cabins available in August. Early reservations are recommended.

All musicians, dancers and listeners are always welcome. You must furnish your own accommodations including all food, drinks and lawn chair. You are also responsible for your campsite fees. Admission is a free-will offering (Garfield will be there) to cover out-of-pocket expenses for that campout session. There is a covered dish dinner at the Pavilion on Saturday evening of each campout. Coffee and dinner meat will be furnished at these dinners, but bring your own table service.

This year, we will again have the umbrella and flashlight dances at both campouts (so don't forget to bring them). We'll have a t-shirt day on Friday of both campouts. There will be a bake and garage sale on Friday morning at the June session and a silent auction at the August session. You may keep this in mind as you run across items you'd like to donate to the garage or silent auction sales. Saturday evening potluck is at 5:30 p.m. followed by our evening dance. This is the last dance of the session and some enjoy dressing up, but not mandatory by any means.

For more information contact us at: 1056 E Hatter Ck Rd, Princeton, ID 83857 Our Phone (208) 875-1416. E-mail us at moorecountry@ymail.com.

Thread It

Services Offered:

- Clothing alterations
- Wedding and prom dress alterations
- Custom clothing and accessories
- Patternmaking
- And much more!!!

Located at

The Depot

In Potlatch, Idaho

Tel: 208-596-1686 Email: robin_mckinney@frontier.com

Opening March 1st!

Wed-Sat

9am to 4pm

PALOUSE VALLEY HISTORY by Alec Bull

In 1943 the Postmaster at Princeton, ID , Alec Bull, wrote a small book he called the "Palouse Valley History" and we were fortunate enough to have a copy which is being reprinted here, in part, with permission from Mr. Bull's daughter, Mary Bull Needham. Alec Bull was also a photographer and took the infamous picture of Mr. Stubbs riding his horse leading a pack string through Princeton. Photos will be included as the history of the valley goes on and space allows. Look for more chapters each month! *Below is the next chapter from the book.*

Princeton, in 1906, was a full-fledged community. It had passed its infancy, left the child-hood behind, and was now fully mature and able to take its place among the communities of the State. Already some of those who had carved out the first homes here now rested in their graves in the cemeteries of Woodfell and Mendenhall. A house becomes a home when one has lived in it; a community becomes one's own when one has buried some of his people in it.

The development of a community rests on the energy and resourcefulness of its citizens. If the people are alert and enterprising, the result is great accomplishment and the community will be progressive, happy and prosperous. If, on the other hand, the people concern themselves with their own individual affairs, selfishly give nothing to the development of their community, then that community is found to be backward, lacking in enterprise, and impoverished.

A community with a lively public spirit thrives. With good schools, churches, and community organizations, cooperation and public spirit abounds; business flourishes and prosperity exists.

This community is fortunate to possess in its citizens, those qualities that make for progress. In addition, there is a combination of advantages, which are very attractive to those seeking farm homes. Those advantages are: good soil, ample rainfall, natural pasture, and mild winters. And, since there occur none of those elements of disaster such as floods, droughts, killing frost, or earthquakes, it is ideally suitable as a place to make a home.

Should the character first introduced at the beginning of this history, the doughty trapper of the Northwest Company, have lived to return today, to stand on the same prominence overlooking the Palouse Valley, he would without a doubt toss away his traps and flinging his cap high in the air, shout, "Yippee! This IS it!"

The End of this Story, but just the beginning for the Palouse River Valley. We hope to continue with stories of the families and area.

After School Art Class Fundraiser Project!

The Potlatch Arts Council has been funding an after school art program that will see its two year anniversary this year. The class is every Wednesday, 3:00-5:00 p.m. and open to all Jr High and High School students within the Potlatch School District. In the past, students have had the opportunity to talk with local craftsmen as well as artists from as far away as Seattle. The class, led by artist Karen Rohn, worked in a wide variety of mediums and technique. An emphasis on "real world" application has been an important part of this program.

"My High School years were filled with daily High School art classes taught by Juanita O'Reilly. This, and my parents' willingness to give me unlimited camera access have made me who I am today. I would have never gotten a college degree without the preparation 'Mrs. O' armed me with in High School. This is my attempt to help a few kids get the same chance I did," says artist and instructor, Karen Rohn.

Karen has worked to instill that same love of art in the students attending the After School Art Class. Now the class is in need of some help in funding. Karen has been working on an image of the State of Idaho where the county names are handwritten in the shape of the counties. The students are working on their own projects to help in the fundraising project as well.

Images will be available on cards and done also in various sized prints to hit several price points. These limited edition prints will be sold with one hundred percent of the profit going to the After School Arts Program put on by the Arts Council that takes place at the high school. We hope to also be able to fund an advanced art class that will work on a public art piece. There may be a small mural done in the future!

Original prints will be property of the artists (students) to do with as they choose. Ms. Rohn's originals will be signed and framed. Prints will be available at a couple locations including BlackBird at the Depot in a couple weeks. You may also donate to this program by sending donations directly to the Potlatch Arts Council, P.O. Box 10, Potlatch, ID 83855 (please specify the After School Art Program). To see the work that Karen is doing, please stop by her shop, Blackbird at the Depot, on Wednesday through Saturday.

Preschool Screening Schedule

Potlatch Elementary School will be holding their annual Preschool Screening for the community. The purpose of the screening is to look at preschool-age students, ages 3-5, to determine if they may have a disability or developmental delay. Assessments will be performed by district personnel and volunteers in several developmental areas, such as:

- Vision
- Hearing
- Language Development
- Cognitive Development
- Fine Motor Skills
- Gross Motor Skills

Screening Dates: Tuesday, March 18th & Wednesday, March 19th
Times: 9:00 a.m. to 3:00 p.m. each day

If you are interested having your child screened or you need further information, please get in touch with the Potlatch Elementary

Gary Anderson, LLC

We sell, deliver and spread gravel

Call 208-875-0735

Happy St. Patrick's Day

AWANA

What a fun year we are having in Awana. If you would like more info call 208-875-0969 and find out what all the buzz is about.

If your child would like to be part of the fun come to Princeton Nazarene Church on Wednesday at 6:15 p.m.

Kids' Bible Study

Kids' Bible Study will meet Friday, March 7 and March 21 from 6:30-8:30 p.m. at the Grace Lutheran Church building.

We have snacks, study, games and more games! This fun and ever growing group is for the 4th to 8th graders. Contact Susan Renz 208-875-1374 or Suzanne Veith at 208-875-1551.

LP PARISH YOUTH GROUP

LPC Jr. High/Sr. High Youth Group meeting is every Sunday from 6:00 to 8:00 p.m. at the Lutheran Building of LP Parish.. Call Pastor Larry at 208-875-0015, Susan Renz 208-875-1374 or Hannah Knecht at 509-389-4155.

“Come as you are.”

When you hear folks say this, do you really think they mean it? God doesn't care what you're wearing or where you've been, and neither do we. We'll be happy to see you.

ONCE-A-MONTH-CHURCH

GRACE LUTHERAN CHURCH

(The little green church on 6th Street, above the Elementary School)

Sunday, March 2, 2014

Dinner served at 6:00 pm

Simple worship from 6:30-7:30 pm

Join us as we gather together to share a meal and a casual church service with contemporary music and a simple message.

All are welcome. Come as you are.

For more info, call Suzanne Veith 875-1551 or Sondra Eimers 669-0211

FUNDAY SUNDAY God's Top Ten

HEY KIDS! Starting September 1, Funday will be all about choices. Come to Princeton Nazarene Church at 9:30 a.m. to learn how to make good choices that are pleasing to God every Sunday from 9:30-10:30 a.m. at Princeton Nazarene Church. Call 875-1016 if you need a ride.

There are also classes for Jr-Sr High and 2 adult classes. Join us for learning what God has to say to us in these times.

Area Churches (listed alphabetically)

The Church of Jesus Christ of Latter-Day Saints

4 Cedar Street, Potlatch, ID (509) 397-2116
Sunday number (208) 875-0009, (208) 305-2929
Worship Services 10:00 a.m. Sundays

Elmore United Methodist

Pastor Kathy Kramer 509-284-6107 – 208-875-1135
6147 Highway 95 N, Potlatch, ID 83855
Sunday School: 9:30 a.m. Worship 10:45 a.m.

Faith Church

Pastor Lee Nicholson-875-0583
401 3rd Street, PO Box 208, Onaway ID 83855
Services: Wednesday 6:30 p.m. - Prayer Meeting
Sunday: 9:30 - Kids Krew; Teen & Adult classes -10:30 - Worship

Family Bible Fellowship

Palouse River Community Center
Princeton ID 83857 - Wayne Glassman - 208-274-2900

Freeze Community Church

617 W. Freeze Rd., Potlatch, ID 83857

Lutheran-Presbyterian Church

Pastor Larry Veith - 875-0015
601 Oak, Potlatch ID 83855
Sunday School for all ages begins at 9:00 a.m.,
Worship for all ages at 10:30 a.m.
Potluck on the fourth Sunday!

Princeton Church of the Nazarene

Pastor Robert Lambert-875-1016
PO Box 43, 1008 Gold Hill Rd., Princeton ID 83857
Worship time: 10:45 a.m.

St. Mary's Catholic Church

875-0221,
725 Spruce Street, Potlatch, ID 83857
Worship time: 8:00 a.m.

Wild Rose Mennonite Congregation

Verle Koehn - 875-1480,
1350 Chaney Road, Viola, ID 83872

Potlatch Food Bank

Food Bank Open: 2nd and 4th Thursdays, 10:00 a.m. to noon and 6:00 to 8:00 p.m. Thank you for the gifts in memory and giving to the food bank. You are all great! We are blessed to live in this area.

Potlatch Senior Citizens Meal Site

Senior citizen meals are at the Rebekah Hall, 645 Pine Street in Potlatch every Tuesday and Friday. Dinner is served at 12:00 noon. Doors usually open by 9:30 a.m., so come early and visit with neighbors and friends. The cost is \$3.00 for seniors with adjusted pricing for non-seniors. Upcoming menus are at the meal site or call (208) 875-1071 on meal days to find out what is being served.

FIT AND FALL PROOF!

Fit and Fall Proof™ meets every Tuesday and Friday morning from 9:00 a.m. to 10:00 a.m. at Princeton Church of the Nazarene. This is a FREE exercise class geared for older adults but open to all ages. For more information, you can call Carol at 875-1327, Glenda at 875-1176, Ruth at 875-0317 or Patty at 875-0579. Falls are the leading cause of injury death for individuals aged 65 and older. The Fit and Fall Proof™ program can help reduce the risk of falling by strengthening muscles, improving flexibility, endurance, posture, and balance.

Pinochle games in Harvard on Saturday nights, Harvard Hall, 7:00 p.m.

Play Bingo on Monday nights starting at 7:00 p.m. at the PR Community Center in Princeton.

Pinochle games in Princeton at the PR Community Center on Friday night!

C A L E N D A R O F E V E N T S

- Mar 2.....LPC Youth group meet at Lutheran Church, 6:00-8:00 p.m.
- Mar 2....Once a Month Church at Lutheran Church, 6:00 p.m.
- Mar 5....Regular Lion's Club meeting at 620 Larch St. 7:00 p.m.
- Mar 5....Awana Community Hero Night, Princeton Nazarene Church, 6:15 p.m.
- Mar 6....Palouse River Community Center monthly meeting at 7:00 p.m.
- Mar 6....No meeting this month Princeton Community Ladies meeting
- Mar 7....Kids' Bible Study at the Grace Lutheran from 6:00-8:00 p.m.
- Mar 8....Princeton Community Club Annual Dinner, page 1
- Mar 9....LPC Youth group meet at Lutheran Church, 6:00-8:00 p.m.
- Mar 11...Grandparent/Hero Adult Breakfast at Elementary School, page 1
- Mar 11...Voting Day for School Levy, see page 4 for info
- Mar 12...Awana Show Your Patriotism Night Princeton Nazarene Church, 6:15 p.m.
- Mar 12...Harvard Ladies Aid meets at the Harvard Hall
- Mar 13...Potlatch Food Bank, 10:00 a.m. to 12:00 p.m., 6:00-8:00 p.m.
- Mar 13...VFW meeting at 7:00 p.m. VFW Hall, 735 Pine St., Potlatch
- Mar 15...DYW Fundraiser at Dad's Diner, page 6
- Mar 16...Knights of Columbus Breakfast, Elementary School Cafeteria, page 1
- Mar 16...Potlatch Gun Show, Elementary School Gym
- Mar 16...Jr. Farmers 4-H meeting: PRCC 5:30 p.m. swine, 6:00 p.m. reg. meeting
- Mar 16...LPC Youth group meet at Lutheran Church, 6:00-8:00 p.m.
- Mar 18...American Legion Robinson Post 81 meets at 7:00 p.m. at the VFW Hall
- Mar 19...Awana Crazy Hair Night, Princeton Nazarene Church, 6:15 p.m.
- Mar 19...Regular Lion's Club meeting at 620 Larch St. 7:00 p.m.
- Mar 20...Let's Get It Started monthly meeting @ 6:15 p.m. Potlatch Public Library
- Mar 21...Kids' Bible Study at the Grace Lutheran from 6:00-8:00 p.m.
- Mar 22...Point Potlatch Fundraiser at Dad's Diner, page 1
- Mar 23...LPC Youth group meet at Lutheran Church, 6:00-8:00 p.m.
- Mar 26...Awana (Give your leader) Measles Night, Princeton Nazarene Church, 6:15 p.m.
- Mar 26...LCS Mounted Posse meeting, 7:00 p.m., Deary Community Center
- Mar 27...Potlatch Food Bank, 10:00 a.m. to 12:00 p.m., 6:00-8:00 p.m.
- Mar 27...VFW meeting at 7:00 p.m. VFW Hall, 735 Pine St., Potlatch

Happy St. Patrick's Day!

Alcoholics Anonymous meet every Thursday, 7:00 p.m. at the Grace Lutheran Church.

The views expressed in articles, letters and advertisements are not necessarily those of the newsletter personnel, but are considered a First Amendment Right.

Website: www.cityofpotlatch.org

COMMUNITY INFORMATION AGENCY

Bonnie Hash: 208-875-0897
Marge Lienhard: 208-875-1429

Advertising Information

1/8 page ad: \$30.00
1/4 page ad: \$45.00
1/2 page ad: \$75.00
Full page ad: \$140.00

Mail your ad and check by the 20th of the month

Community Information Agency
P.O. Box 44,
Princeton, ID 83857

Or e-mail to:

potlatchcia@potlatch.com
by the 20th of the month.

If you need an ad designed just email your information and the ad will be made for you..

JUNCTION LUMBER NEWS

Where we are no longer old-fashioned, but still take cash, no purchase necessary!

Spring is on its way so we invite do it yourselves, contractors and in-betweeners to check out what we have to offer, such as windows, doors, siding, trusses, lumber, roofing, sheetrock and all your other building needs. Also paint and painting supplies 15% off through the month of March.

This issue is going to be a bit on a different side for the fact that I'll be writing about two very close friends of Carolyn and mine. I believe a lot of you knew Ruth and Bud Shook that moved here in 2003, built a home and lived on the Guernsey Cut Off. We were saddened when Ruth called to let us know that Bud had passed on. Bud was raised in a small cabin in the Smokey Mountains, left home at an early age and arrived in the North West broke, doing what he could to survive. In the late fifties, he landed a job in the woods out of Petersburg, Alaska. He eventually ended up in Winlock, Washington where he worked a spell for the city of Winlock before starting a career in rock drilling. In 1974, he started his own drilling operation and continued on until he retired in 1988. The year 2003 found them in Idaho where they built their retirement home on the Cut Off. They raised horses, kept a few chickens and had a nice garden, not to mention all the landscaping and flowers. Anyone that knew them recognized that their hospitality was

second to none. Unfortunately, with the years of drilling, Bud came down with black lung and due to his medical conditions, they were forced to move back to the coast. Bud never complained and made light of his ongoing circumstances, which this story entails, and he told it often. I asked Ruth if I could print it and she said that Bud would like that. I'm telling it as close as I remember Ruth telling it to me. We are going to miss him.

Bud was having one of his bad spells so, Ruth, his wife, took him to the hospital in Chehalis where they pumped him full of antibiotics and transported him to Seattle. In Seattle they put him in isolation, a room with a glass wall, and in order to get into that room you had to go through the "moon room" where you had to dress up like an astronaut to combat germs before entering. Well, they promptly stuck him full of I.V.s and other monitoring devices when Bud said he had to go to the bathroom. The nurses acknowledged this and said they would be right back, which they didn't.

Now you see, Bud had this particular problem that when they administer a lot of antibiotics it has an effect of not lingering in his body for very long. Let's just call it the goose syndrome, and for those of you on the squeamish side, I advise you to read on at your own risk. Now poor Bud was a thinkin' that if someone didn't show up pretty darn quick things was gonna get mighty unpleasant in a

mighty big hurry. He thought of just going in the bed but figured he never did that before and wasn't gonna start now. So thinking that if he just hung over the side of the bed he could hit the floor.

Knowing he had to do something fast and the bathroom was out of reach because of all the tubes he was hooked up to, he spotted a wastebasket in the corner that was a lot closer. With seconds from disaster, he made his way to the basket. pulling out a few I.V.s in the process and lucky for him he had on one of them there hospital gowns that ain't got no backs to 'em. Thinking of, oh what a relief it was he happened to look around to see that the curtain on that glass wall wasn't all the way shut with some people on the other side with shocked looks on their faces. For you that knew Bud know that there wasn't much that ever

embarrassed him so he just waved to his dumb struck audience. Remember the moon room? Well he weren't in that one but the moon was out and it was full!

About this time a male nurse came in and with a Louisiana accent exclaimed, "Lawdy, Lawdy, Lawdy, twenty years a doin' this kind of work down on the Bayou, I ain't neva seen anything like dis. Man, you look like a alley cat dat got in a fight with a nine string barbed wire fence," as he was getting all the I.V.s straight'n'd out and Bud back in bed. (Bud couldn't remember the nurse's name so we'll

Volume 8, Issue 4

April 2014

COMMUNITY INFORMATION AGENCY

C. I. A. NEWSLETTER

Ladies Are Doing Quilts

The Princeton Community Club ladies now have openings to do hand-quilting for area residents. Quilters can be contacted by calling Joan Cochrane at 875-1070 or stop by the clubhouse located on Cone Circle in Princeton any Wednesday between 10:00 a.m. to 2:00 p.m. to see the quilt they are working on.

Princeton Community Club
Bev Moore, Treasurer, 875-1416
moorecountry@ymail.com

Potlatch Community Band

Spring is here and rehearsals begin on April 24 for the Potlatch Community Band. Everyone is invited to participate in this music making group. There is a lot of talent, a lot of effort, and lots of fun.

Come and join us on Thursday evenings at 7:00 p.m. in the high school band room with Doug Richards at the baton. He has already organized an enticing array of music. The band meets every Thursday, except May 29 for Baccalaureate, when we instead meet on Wednesday, May 28. We have our concert on Friday May 30, 2014. Come out, join us and have some fun!

Potlatch Library Program!

The Potlatch Historical Society has two new displays in the foyer at the library. There is one about Malcolm Renfrew, who graduated in 1928 from Potlatch High. He became a chemist and headed the team that developed Teflon. He was a major contributor to the building fund for our new library in 2000. Malcolm passed away last October.

There is also a wonderful display about "Riverside, Potlatch's Famous Fun Spot!" with photographs and some great posters of all the entertainment that was brought into our town. Please write down your memories of Riverside and bring them in to the library so the Potlatch Historical Society can include them in their archives!

The Latah County Library District Board of Trustees will hold their regular monthly meeting at the Potlatch Library on April 15 at 12:00 Noon. This is a perfect time to attend and meet your elected board members. If you can't come to the meeting, please come in ahead of time and fill out a short survey about what you like and what you might like to change about the library so we can present it to the board at this meeting.

Watch for information about Summer Reading at the Potlatch Library in the May CIA Newsletter!

Go to the Hoodoo in Harvard on April 19 and see the Classic Cars at Noon! The Distinguished Young Women competition is April 26, see page 5.

Save Fuel—Shop Local

**PALOUSE RIVER
COMMUNITY CENTER
P. O. BOX 44
PRINCETON, ID 83857**

**HERE FOR YOU!
LOCAL INFORMATION
YOU NEED TO KNOW!**

2014

PRSRST STD
ECRWSS
U.S. POSTAGE
PAID
EDDM Retail

Family Heirloom Book Making Class

When: April 10th, 2014 from 7:00 to 9:00 p.m.

Where: Potlatch Library

Instructor: Ryon Ownbey

Coffee and Cookies will be available

Would you like to learn how to make a book about someone important in your family? Perhaps you have a living relative who has important historical family information to pass on. Now is the time to learn the easy way about making your first "Family Heirloom Book". From start to finish, you will learn the step-by-step process necessary to create your own special book to share with your family now and for many generations to come.

The following topics will be covered:

- Interview fundamentals
- Recording tools
- Effective transcription
- Photograph choices
- Scanning photographs
- Digital page layout
- Book ordering

Ryon Ownbey is a photographer for the Potlatch Historical Society. He has a great deal of interest and experience in historical preservation.

Spring Craft Show

Saturday, April 12, 10:00 a.m. to 4:00 p.m.

265 6th St. (Old Napa Bldg), Potlatch, ID

For booth information

Contact Jan at 208-875-1100 Leave a message!

Can Recycling Fundraiser

8am - Noon | April 12 | Rosauers Parking Lot

Help LCYAC to raise money April 12th, "Double Aluminum Can Day", by bringing your cans to the Rosauers parking lot. We will also be accepting monetary donations. Thank you for your support!

Questions? 883.2268

Unlimited, No usage limits
Local service, local 24/7 support
No contract!

PALOUSETRONICS

High speed internet service

Serving the Potlatch and Princeton area!

Plans starting at just \$38 PER MONTH!

208-882-7915

www.palousetronics.com

**Palousetronics offers
computer repairs, too!**

Palousetronics and their team of computer repair specialists will get the job done and get it done right the first time, backed with our PC repair guarantee. Our prices are unbeatable and the quality of our work unmatched.

Stop by or give us a call for more details! Palousetronics Internet Customers save on repairs!

208-882-7915

www.palousetronics.com

Gary Anderson, LLC

We sell, deliver and spread gravel

Call 208-875-0735

*The smell of spring is in the air and
fresh gravel chases away the mud!*

The Andersons would like to thank you for the support, kindness and prayers at the sudden loss of Salie's brother, Gary Dicus, of Palouse.

NORTHWEST TILE WORKS

QUALITY CUSTOM INSTALLATION

TILE COUNTERTOPS HARDWOOD

CABINETS

KITCHEN & BATH REMODELS

FINISH TRIM

QUALITY YOU DESERVE FROM A NAME YOU CAN TRUST

ANTHONY SCHMIDT

ID# RCT-22726

WA# NORTHW922LF

(208) 669 1671 CELL

(208) 875 1497 HOME

Gutter ProZ

Seamless Gutter:

Installation

Cleaning

Call for Free Estimate

Rylan Koehn

Cell: 208-874-7412

Potlatch, ID

Home: 208-875-1753

Email: thegutterproz@gmail.com

Palouse Valley Septic Service LLC

TYSON KOEHN

**Tank Pumping & Toilet Rentals ~ Septic Systems Installed
Excavation & Gravel Hauling**

(208) 875-1350

(208) 596-6016

PO Box 367

POTLATCH, ID 83855

septiccleaner@gmail.com

ID# RCE-34655
WA# PALOUVS875CE

MANY RUTS RANCH

Greenhouse & Crafts

Calvin & Jan Wilson

4435 Hwy 6

Harvard, ID 83834

208-875-1100

*Watch for the
opening of our
store in Potlatch!*

jwilson@hughes.net

Guitar Lessons

John Weaver Guitar Studio

All styles and levels

Ph. 208-686-2488

e-mail: jswguitar@gmail.com

FMAUTO

**1229 East Cove Road
Potlatch, ID 83855**

*We'll be closed the first week of April and will
reopen April 7. Look forward to seeing you then!*

208-875-1799

ACCEPTED

WHAT'S NEW AT THE HOODOO?

**Community Buffet:
All You Can Eat \$7.99
Every Monday 1:00 p.m.**

We are open:

Thursday– Monday 10:00 a.m.-8:00 p.m.

Sunday 7:00 a.m.-8:00 p.m.

(closed Tuesday and Wednesday)

Come join us!!

Stop by and visit us!

DAILY SPECIALS

Need a place for a birthday party or
family gathering? Give us a call.
For parties over 10, please call ahead.

2009 Deary Street

Harvard, Idaho 83834

208-875-1084

Crankers from Lewiston will be here

Saturday, April 19 at NOON!

See the 1960-65 Classic Cars!

They won't be here long, just an hour!

CABINETS & MORE

Custom Design Cabinets, Countertops and Furniture

Tom Carpenter

Owner/Cabinetmaker

(208) 875-0075

email: vbs@cpinternet.com

Little Logger Leaders

Mrs. Amos' Fourth Grade February: Josephine Crester is my Little Logger Leader this month. She is such an eager learner and strives to improve any mistakes. This makes her an excellent student and example for others.

Mrs. Weaver's Fifth Grade: Our Little Logger Leader for March is Rebekah Weaver. She is an enthusiastic learner. She not only completes her assignments in a timely manner, but also works on additional enrichment activities. Keep up the great work!

Mrs. Spellman's Third Grade: Isabella Ristine is our classroom Little Logger Leader this month. Bella is an outstanding student. Bella excels in her class work and graciously accepts any additional challenges I give her. I can always count on Bella to be helpful to me and to her peers. Thank you, Bella, for being such a splendid student in our class.

Mrs. Shea's Sixth Grade: Mikey Sheffler is Mrs. Shea's Little Logger Leader for the month of March. Mikey has shown great progress in all aspects of school. He engages in classroom discussions and is proactive in his learning. Our classroom benefits from such an eager reader! Congratulations on surpassing your AR goal!

Mrs. Wilson's Fourth Grade: Mrs. Wilson's Little Logger Leader this month is Emma Chambers. Emma is a joy to have in class. She always has a smile on her face and a positive attitude. I appreciate the way she gives her best effort everyday on everything we do, whether it's an art project, or learning to type without looking at her fingers! Thank you, Emma, for continuing to have such a wonderful work ethic!

Mrs. Myott's First Grade: Alexander Kangas-Hanes is Little Logger Leader for March. Alexander is enthusiastic about reading and is taking Accelerated Reading tests on books he has read. Alexander has a quiet positive disposition and is kind to all his classmates. Alexander also enjoys art and drawing. Good job Alexander!

Mrs. Pfaff's Second Grade: Emma Knerr is a hard-working student who works hard to do all that is asked of her. She is kind to all of her classmates and is always a willing helper in the classroom. Emma has a positive attitude toward learning and her happy smile makes a great start to each day. Keep up the great work Emma!

Mrs. Carlson's Fifth Grade: Lily Veith was our school's representative at the district spelling bee. She went on to compete in Lewiston. Congratulations, Lily! When Lily is given a task in the classroom, she performs it with the end in mind. Her work is always completed with a great deal of thought and detail.

Mr. Lam's Sixth Grade: Isaac Krasselt is our little logger leader for March. He strives to do his best in all academic areas and remains positive in his attitude. He has been a tremendous asset to our class in setting up and tearing down our TV equipment.

Ms. Hargrave's Kindergarten: Waylan Marshall is Miss Hargrave's Little Logger Leader for March. Waylan always has a positive attitude. He keeps at his work and tries to do his best, even when it is difficult. Waylan displays kindness with everyone and is always willing to offer help. He doesn't have to be asked to help. When he sees a friend that needs help, he helps them before they even have to ask. He is a good friend and makes sure everyone feels included in activities.

Mrs. Dawes Third Grade: Kassi Schultz demonstrates respect and kindness every day in the third grade classroom. She is an excellent listener. Kassi shares her great understanding with her classmates. Great job in being a leader in Mrs. Cummins' and Mrs. Dawes' classroom!

Mrs. Amos' Fourth Grade: Jessica Hogaboam is my pick for LLL this month. Jessica is extremely creative. It comes out in her artwork and her writing. She works on skills and asks questions to master new tasks. She is well liked and willing to help others.

Ms. Montgomery's Third Grade: My March Little Logger Leader is Weslee Woolverton. Weslee demonstrates leadership skills by working hard without complaining. Weslee enjoys school and is always eager to learn the next lesson.

Mrs. Cuellar's Kindergarten: a.m. Dyllan Southwick is our morning Kindergarten Little Logger Leader for the month of March. Dyllan is a natural leader in the classroom and is very well liked by the other students. He makes it a point to be friends with all students in the class and can often be seen sitting by and playing with different friends. I appreciate the kind heart and energy that Dyllan brings to the classroom every day. Thank you, Dyllan!

Mrs. Cuellar's Kindergarten: p.m. Addalynn Hume is our afternoon Kindergarten Little Logger Leader for the month of March. Addalynn is a sweet and spirited girl. She enjoys learning new things and has grown so much academically since starting Kindergarten! Addalynn is becoming a strong reader and always tries her best in small group reading. Thank you for putting forth your best effort every day, Addalynn!

"Idaho in Fonts"
BlackBird at the Depot
WI&M Depot, Potlatch
Wed- Sat 10-3

Available in a variety of background colors. Artist Karen Rohn will donate the profits from the sales of this print to the Potlatch Arts Council to support the After School Art Program.

top **10** reasons to choose
United Country

1. Real estate franchise valued since 1925
2. 2,000,000+ monthly website visitors
3. Proprietary database of over 400,000 buyers
4. National full color real estate magazines
5. Over 3,500 specialty property websites
6. 10+ regional & nationwide MLS services
7. Aggressive marketing techniques
8. Auction services available
9. Potlatch Preferred Broker
10. A top producing United Country franchise for 5 years in a row! Ranked the #2 United Country Franchise in the West for 2013

Call me today to find out how I can help you sell your real estate!

Don Ball

Musick & Sons
 Auction & Real
 Estate Services

Cell: (208) 892-3369
 Office: (208) 983-0069

IdahoLandandRanches.com

POTLATCH

"COUNTRY PRIDE"

Reanna Brent, Danicka Musick, Jessee Wallen, Jennifer Sapp,
 Cassie Carpenter, Zandra Stolz, Savannah LeForce

Saturday April 26th 2014

6:00pm Potlatch High School Gym

\$8.00 Adults

\$6.00 Students K-12

Pre-K FREE

FIDDLER'S RIDGE FARM OPEN

Monday through Saturday 9-6
and Sunday 11-5

Featuring all your Spring favorites

JUMBO ASPARAGUS CROWNS

JERSEY KNIGHT & SWEET PURPLE

CERTIFIED SEED POTATOES

ONION SETS & ONION SEEDLINGS

WALLA WALLA , AILSA CRAIG, COPRA, SHALLOT, LEEK

ARTICHOKES &

BARE ROOT STRAWBERRIES

PANSIES, PERENNIALS, TREES, AND

SHRUBS

AND A WHOLE LOT MORE!

1001 Fiddlers Ridge Loop

Potlatch, ID 83855

(208) 875-1003

Ann Beckner Foundation.

Helping Today's Youth Through
A Relationship With Horses

Due date correction for The Ann Beckner Foundation
scholarship applications:

SCHOLARSHIP APPLICATION NEW DEADLINE – APRIL 15

You can find applications on our web site at
annbecknerfoundation.com or request them from an
ABF member or instructor.

We look forward to another great year!
Members of the Ann Beckner Foundation, Inc.

Susan Renz
#732630
750 First Street,
Onaway ID 83855
208-310-2507

Have a Bridal shower or Graduation coming up? Great
new Spring items from Pampered Chef are perfect!
Or would you like to make extra income to pay for that
family vacation this summer?

Call or Text me today!

Setting up Shows for April and May.

Individual orders are welcome!

Potlatch Family Care

OPEN

*Monday
thru
Friday*

AVERAGE WAIT TIME 15 MINUTES OR LESS!

208-875-2380

225 6th Street,
Potlatch

Walk-Ins Welcome!

Jennifer Davis, PA-C
Dr. Matthew Rice, Medical Director

Troop 358 Checking Back In

It has been a busy winter for your local Boy Scouts! On the adventure side, we went on two great ski trips. The January *Snowhaven* trip returned us to an old favorite. It was also the first time skiing for several of the boys. By the second trip (*Lookout Pass*), everyone was pretty good and had a blast! (See photos from both on our Facebook Page.) Between trips, we also finished our work on the *Citizenship in the Community* Merit Badge with a visit from Dr. Chris Pannkuk, who heads up the research side of International Programs at WSU and chose our destination for this summer's 50-miler Hiking Trip, the Redwoods of Northern California.

The February *Klondike Derby* was the first of two competitions we had with other Troops. It was a lot of fun and we totally lucked out with great winter weather for this day of outdoor activities. The other competition was the early March *First Aid Meet* where we re-established our Troop as *1st Place Overall*. Much of our success was due to *Teresa Quimby* from the Potlatch Ambulance Service who has met with us each February for the past seven or eight years to prepare for this event, and lead the First Aid Merit Badge activities for the new Scouts.

Teresa reviewed, taught, and coached us in everything from how to treat shock, hypothermia, broken limbs, cuts, burns, etc., to practicing CPR and IED protocols, and telling us LOTS of stories of real life incidents she has run across. One thing that is REALLY COOL is that over the years with her we've ALWAYS gotten at least *1st* or *2nd Place Overall* each and EVERY year! She has been an amazing coach and we thank her and the Potlatch Ambulance Service for all their support!

Also in March, we held a Court of Honor where we recognized all the activities and awards the boys have earned in the past six or so months. Wow, the boys have been busy! Hopefully there will be room next month to go into some detail. We do want to say right now that we were very pleased to be able to officially recognize Teresa at this event with our families and friends for all her work with us on First Aid.

One last thing: Keep your eyes out for boys from Troop 358 working on *Eagle Scout Projects* over the next several months! Three or four projects will be well underway come summer, and likely a few more after that as well. The boys will love to hear your support so do cheer them on. We'll write up more as work on the ground gets going. As always, we are grateful to be part of such an active, supportive community.

For more info on these activities and/or the Troop overall - give our Scoutmaster Jim a call (875-8716) or check out our page at: <https://www.facebook.com/PotlatchScouts358>.

Got Drugs?
Turn in your unused or expired medication for safe disposal
Saturday, April 26, 2014
10:00 a.m. - 2:00 p.m.
Where: Potlatch City Hall
Time: 10:00 a.m. - 2:00 p.m.

For more information, please visit www.dea.gov

University of Idaho
Extension

LUNCH & LEARN

Bring your brown bag and come join us for **FREE** information, fun, games, helpful resources, and more...

Planned Topics include:

Personal Life Planning

April 1st Organizing Your Financial Paperwork
April 15th Who Gets Grandma's Yellow Pie Plate?

Personal & Professional Leadership

April 29th Creative Leadership
May 13th Star Power Simulation

12:00-1:00 p.m.

Gritman Federal Building
(located above the Post Office)
2nd Floor Conference Room
220 E 5th Street in Moscow

Persons with disabilities who require alternative means for communication of program information or reasonable accommodations need to contact **Karen Richel** one week before the event at 220 E. 5th Street, Room 325, P.O. Box 8068, Moscow, ID 83843, phone: 208-883-2241.

Got Talent?

Awards Night & Talent Show

Showcasing community youth talent & recognizing volunteers in Latah County

Thursday, May 8, 2014 6PM-8PM

Kenworthy Performing Arts Center - 508 S. Main St. Moscow, Idaho - Tickets \$5

Thread It Opens at the Depot

The Depot has a new tenant called Thread It. The new business belongs to Robin Parkhurst McKinney who has always wanted a shop in the old building. When she found one was available next to Karen Rohn's Blackbird, she jumped at the chance to move her sewing studio, Thread It, from home to public. After moving to the area with her parents, Rob and Mary Ann Parkhurst, Robin graduated from PHS in 2003 and the University of Idaho with a degree in Clothing, Textiles and Design with a minor in Business.

Robin keeps busy being married and the mother of two children, while she runs her sewing business offering custom sewing, clothing alterations and working with your bridal and formal wear (did you say "prom dress?"). Robin has been sewing from her home since 2009 and has some loyal customers. All of her merchandise is offered for sale at the Blackbird and she will continue sewing making clothing and other items.

It was a year ago when she found out about being able to rent a shop in the Depot. Robin has always been enchanted with the building and its great history. When the upstairs is finished she plans on moving her operation there. Robin can meet all your sewing needs, present and future, and will sew anything from shirts to wedding dresses. So instead of buying one off the rack, think of having a custom made, one-of-a-kind masterpiece.

Robin says, "I've always been interested in how clothing is put together and I love fabrics! I guess you could say that choosing my degree in college was sort of a whim. I didn't really know what I was getting into, I just thought it sounded really interesting! I love that I can be creative with this job. My favorite thing about sewing is making something and having someone else love it just as much as I do."

Let's help Robin's business prosper and grow. As with all the local businesses, they need *you* to continue providing their services. So, shop local, save fuel and help the community grow!

City of Moscow EcoDriver Vehicle Sticker Calling all artists!

The City of Moscow is seeking a vehicle sticker design for the 2014 EcoDriver Program. All entries must be received by **Friday, April 18, 2014 by 5:00 p.m.** Only one entry per individual will be accepted. This call to artists is open to everyone regardless of age or experience.

The artist of the winning entry will be awarded \$100.

All entries must be of original design and any pictures and graphics used must belong to the artist. The finished sticker size is 4x6 inches and will be printed on premium-grade white vinyl. The image will be printed using light-fast inks and finished with a gloss laminate to protect stickers from fading. Entries may be in full color.

The City of Moscow EcoDriver Program is designed to assist drivers in reducing their impact on the community's carbon footprint and to reduce fuel expenses. The program is designed to train drivers how to make subtle changes in driving habits in order to produce significant benefits, such as savings money on fuel and reducing CO2 emissions.

Vehicle stickers will be developed as a reward for all who complete the EcoDriver training. This call to artists is to find the next design in the series of annual EcoDriver vehicle stickers to promote sustainable living in Moscow and support the arts in the community.

Entry forms are available at Moscow City Hall and online at:
<http://www.ci.moscow.id.us/streets-fleet/Pages/eco-driver.aspx>.

Weird Animals Community Vacation Bible School July 21 - 25 at Scenic 6 Park 5:30 to 8:00 p.m.

Weird Animals will be the theme for this year's Community Vacation Bible School July 21-25 at Scenic 6 Park from 5:30 to 8:00 p.m. God filled the world with many crazy creatures, including us! When kids feel weird, different, or even lost in a crowd, nothing compares to the extraordinary love of Jesus.

At Weird Animals Vacation Bible School, kids experience God's Word in surprising and unforgettable ways! Each day, leaders reinforce one simple Bible truth, which makes it easy for kids to remember and apply to real life! Come to and be a part of this great community ministry!

Start looking for FLAMINGOS...the flock will come out in May to help raise funds for Community VBS. Of course, you could buy insurance! For more information please contact Susan Renz, Director Community VBS 2014, 208-875-1374.

Moscow Artwalk 2014 Host Location/ Artist Application Available

The City of Moscow and the Moscow Arts Commission are pleased to announce that the Artwalk 2014 host location/artist application is now available! Moscow Artwalk 2014 will take place on Friday June 13, 2014.

Applications may be picked up at the Arts Department in Moscow City Hall, the Moscow Chamber of Commerce, or downloaded at <http://www.ci.moscow.id.us/arts/Pages/artwalk.aspx>. The Registration Deadline is 5:00 p.m. Friday, May 9, 2014. No business/artists applications will be accepted after May 9, 2014.

For more information, contact Kathleen Burns, Arts Director: kburns@ci.moscow.id.us or DJ Scallorn, Arts Assistant: dscallorn@ci.moscow.id.us or (208) 883-7036 or visit the Moscow Artwalk webpage <http://www.ci.moscow.id.us/arts/Pages/artwalk.aspx>

Artwalk 2014 Brochure Cover Art Call for Artists

The City of Moscow and the Moscow Arts Commission are seeking submissions for the Artwalk 2014 Cover Art. Artwalk 2014 will be taking place on Friday, June, 13 2014. Artwalk 2014 will celebrate the work of a local artist on the cover design for the events brochure. Artists may submit up to 2 images of work to be considered. All submissions must be new work that has not been shown in an art gallery, previous Moscow Artwalks, or other settings. The selected artist will be awarded \$500.

Deadline is 5:00 pm Wednesday, April 16, 2014

All applicants must have participated in a previous Moscow Artwalk. 2-D work must be compositionally square for scanning or photographing. 3-D work must be able to be photographed in a square format. The *original work* will become the property of the City of Moscow's Art Collection. A photograph of the original work will appear on the Artwalk brochure, Artwalk poster, City of Moscow's Facebook page, City of Moscow's Website, in newspaper advertisements, and other publications. To view previous Artwalk Cover Art, visit:

www.ci.moscow.id.us/arts/Pages/artwalk.aspx

The *original work* and other works by the selected artist will be *exclusively* featured at the Third Street Gallery (206 East Third Street) during Artwalk 2014. The City of Moscow will assume all rights to future reproduction of the winning work for promotional and fundraising purposes.

Applications may be downloaded at www.ci.moscow.id.us/arts/Pages/artwalk.aspx, picked up at the Arts Department in Moscow City Hall, or picked up at the Moscow Chamber of Commerce. The Registration Deadline is 5:00 pm Wednesday, April 16, 2014. For more information call 208-883-7036 or e-mail us at kburns@ci.moscow.id.us or dscallorn@ci.moscow.id.us. Check out our webpage at www.ci.moscow.id.us/arts/Pages/artwalk.aspx.

AWANA

We are quickly nearing the end of our Awana year. Everyone will be working hard to complete books and earn shares for the carnival. Our team brought home another flag from the Annual Awana Games to add to the wall of our gym. GOOD JOB!

Kids' Bible Study

Kids' Bible Study will meet on April 4 at 6:30pm to 8:30pm at the Lutheran Building of LP Parish. There will no meeting on the 18th as that is Good Friday and we encourage you to go to a worship service in our community!

We have snacks, study, games and more games! This fun and ever growing group is for the 4th to 8th graders. Contact Susan Renz 208-875-1374 or Suzanne Veith at 208-875-1551.

Fellowship YoUth Nation

F.U.N. is what you have when you mix up youth and Jesus. This is the new name of the LPC Youth Group; *Fellowship*, because we have that with God and each other, *YoUth*, because that is what we are and welcome more 7th to 12th graders to our group every week and *Nation* because we are non-denominational, so all are welcome!

The first Sunday is usually a worship service Once a Month Church and our group is leading this month. Thank you LP Parish and Potlatch School District for letting us use your facilities and supporting us!

F.U.N. meets every Sunday from 6:00 to 8:00 p.m. at the Lutheran Building of LP Parish.. Call Pastor Larry at 208-875-0015. or call or text either Susan Renz 208-875-1374 or Hannah Knecht at 509-389-4155.

ONCE-A-MONTH-CHURCH

This month hosted by
Fellowship Youth Nation (Formally LPC Youth Group)
Charlie Wilson (aka "Mr. Wilson") to teach

GRACE LUTHERAN CHURCH Building
(The little green church on 6th Street, above the Elementary School)

Sunday, April 6th
Dinner served at 6:00 p.m.
Simple worship from 6:30-7:30 p.m.

Join us as we gather together to share a meal and a casual church service with contemporary music and a simple message.

All are welcome. Come as you are.

For more info, call Suzanne Veith 875-1551 or Sondra Eimers 669-0211

FUNDAY SUNDAY God's Top Ten

HEY KIDS! Starting September 1, Funday will be all about choices. Come to Princeton Nazarene Church at 9:30 a.m. to learn how to make good choices that are pleasing to God every Sunday from 9:30-10:30 a.m. at Princeton Nazarene Church. Call 875-1016 if you need a ride.

There are also classes for Jr-Sr High and 2 adult classes. Join us for learning what God has to say to us in these times.

LP Parish April Worship Services and Holy Week Schedule

April 2 and 9 Lenten Soup and Study, 6:00 p.m.

April 6 Once-A-Month Church, 6:00 p.m.

April 17 Maundy Thursday 6:30 p.m.

April 20 Easter Services at 10:30 a.m. (Sunday school, 9:30 a.m.)

April 18 Good Friday 6:30 p.m.

Community Easter

Sunrise Service 6:30 a.m. at Elmore Methodist Church, NHwy95
Community Easter Cantata 6:30 p.m. at Faith Church in Onaway
April 27 Potluck dinner at Lutheran church

Area Churches (listed alphabetically)

The Church of Jesus Christ of Latter-Day Saints

4 Cedar Street, Potlatch, ID (509) 397-2116
Sunday number (208) 875-0009, (208) 305-2929
Worship Services 10:00 a.m. Sundays

Elmore United Methodist

Pastor Kathy Kramer 509-284-6107 – 208-875-1135
6147 Highway 95 N, Potlatch, ID 83855
Sunday School: 9:30 a.m. Worship 10:45 a.m.

Faith Church

Pastor Lee Nicholson-875-0583
401 3rd Street, PO Box 208, Onaway ID 83855
Services: Wednesday 6:30 p.m. - Prayer Meeting
Sunday: 9:30 - Kids Krew; Teen & Adult classes -10:30 - Worship

Family Bible Fellowship

Palouse River Community Center
Princeton ID 83857 - Wayne Glassman - 208-274-2900

Freeze Community Church

617 W. Freeze Rd., Potlatch, ID 83857

Lutheran-Presbyterian Church

Pastor Larry Veith - 875-0015
601 Oak, Potlatch ID 83855
Sunday School for all ages begins at 9:00 a.m.,
Easter Service at LP Parish is April 20th at 10:30 a.m. at the Lutheran building!
Come and worship the Risen Lord
April 27 potluck dinner

Princeton Church of the Nazarene

Pastor Robert Lambert-875-1016
PO Box 43, 1008 Gold Hill Rd., Princeton ID 83857
Worship time: 10:45 a.m.

St. Mary's Catholic Church

875-0221,
725 Spruce Street, Potlatch, ID 83857
Worship time: 8:00 a.m.

Wild Rose Mennonite Congregation

Verle Koehn - 875-1480,
1350 Chaney Road, Viola, ID 83872

Princeton Church of the Nazarene April Schedule

Good Friday ~ Journey to the Cross
At Princeton Church of the Nazarene
Between 6:00-9:00 p.m.

You are invited to experience a personal Hands-on-Journey to the cross. This is a drop-in-as-you-please Journey (at your own pace). Any questions you may call Pastor Bob at 208-596-8782.

Easter Services
Sunday Funday -9:30 a.m.
Worship Celebration - 10:45 a.m.

Potlatch Food Bank

We, volunteers at the Potlatch Food Bank, were given a grant which we used to buy a new to us refrigerator. Come in and see it, we are sooo happy! Thank everyone for their support, smiles and help. We cannot thank you enough. You are a blessing!

FIT AND FALL PROOF!

Fit and Fall Proof™ meets every Tuesday and Friday morning from 9:00 a.m. to 10:00 a.m. at Princeton Church of the Nazarene. This is a FREE exercise class geared for older adults but open to all ages. For more information, you can call Carol at 875-1327, Glenda at 875-1176, Ruth at 875-0317 or Patty at 875-0579. Falls are the leading cause of injury death for individuals aged 65 and older. The Fit and Fall Proof™ program can help reduce the risk of falling by strengthening muscles, improving flexibility, endurance, posture, and balance.

Potlatch Senior Citizens Meal Site

Senior citizen meals are at the Rebekah Hall, 645 Pine Street in Potlatch every Tuesday and Friday. Dinner is served at 12:00 noon. Doors usually open by 9:30 a.m., so come early and visit with neighbors and friends. The cost is \$3.00 for seniors with adjusted pricing for non-seniors. Upcoming menus are at the meal site or call (208) 875-1071 on meal days to find out what is being served.

C A L E N D A R O F E V E N T S

- Apr 2....Regular Lion's Club meeting at 620 Larch St. 7:00 p.m.
- Apr 2....No Awana—Spring Break
- Apr 3....Palouse River Community Center monthly meeting at 7:00 p.m.
- Apr 3....No meeting this month Princeton Community Ladies meeting
- Apr 4....Kids' Bible Study at the Grace Lutheran from 6:00-8:00 p.m.
- Apr 6....LPC Youth group meet at Lutheran Church, 6:00-8:00 p.m.
- Apr 6....Once a Month Church at Lutheran Church, 6:00 p.m.
- Apr 9....Awana 3-Section Night Princeton Nazarene Church, 6:15 p.m.
- Apr 9....Harvard Ladies Aid meets at the Harvard Hall
- Apr 10...Potlatch Food Bank, 10:00 a.m. to 12:00 p.m., 6:00-8:00 p.m.
- Apr 10...VFW meeting at 7:00 p.m. VFW Hall, 735 Pine St., Potlatch
- Apr 12...Spring Craft show, Old Napa Bldg., page 1
- Apr 12...Can Recycling Fundraiser, Rosauers' Parking lot, page 1
- Apr 13...LPC Youth group meet at Lutheran Church, 6:00-8:00 p.m.
- Apr 15...ABF Scholarship Applications Due, see pg. 6
- Apr 15...American Legion Robinson Post 81 meets at 7:00 p.m. at the VFW Hall
- Apr 16...Awana Polka Dot Night, Princeton Nazarene Church, 6:15 p.m.
- Apr 16...Regular Lion's Club meeting at 620 Larch St. 7:00 p.m.
- Apr 17...LPC Youth group meet at Lutheran Church, 6:00-8:00 p.m.
- Apr 17...Let's Get It Started monthly meeting @ 6:15 p.m. Potlatch Public Library
- Apr 19...Lewiston Crankers at Hoodoo, Noon to 1 p.m., page 3
- Apr 18...No Kids' Bible Study, Good Friday, celebrate with your community.
- Apr 20...Easter Sunrise Services, 6:30 a.m., Elmore Methodist, N95, page 9
- Apr 20...Easter Cantata 6:30 p.m. at Faith Church in Onaway, page 9
- Apr 20...Jr. Farmers 4-H meeting: PRCC 5:30 p.m. swine, 6:00 p.m. reg. meeting
- Apr 20...LPC Youth group meet at Lutheran Church, 6:00-8:00 p.m.
- Apr 23...Awana Hawaiian Night, Princeton Nazarene Church, 6:15 p.m.
- Apr 24...Potlatch Food Bank, 10:00 a.m. to 12:00 p.m., 6:00-8:00 p.m.
- Apr 24...VFW meeting at 7:00 p.m. VFW Hall, 735 Pine St., Potlatch
- Apr 26...Distinguished Young Women, PHS Gym, 6:00 p.m.
- Apr 30...LCS Mounted Posse meeting, 7:00 p.m., Deary Community Center
- Apr 30...Awana Carnival Night, Princeton Nazarene Church, 6:15 p.m.

Happy Easter!!

Alcoholics Anonymous
meet every Thursday, 7:00 p.m.
at the Grace Lutheran Church.

Food Addicts in Recovery Anonymous
*Monday 7:00-8:30 p.m. at Pullman Presbyterian Church, 1650 N.E. Stadium Way, Pullman, WA, Contact: Susan: 925-212- 2160 or Kelly: 509-432-6329
*Thursday 7:00-8:30 p.m. at Gritman Medical Center, 1st Floor Conference Rm., 700 S. Main Street, Moscow, ID, Contact: Lynn P.: 509-336-3045

The views expressed in articles, letters and advertisements are not necessarily those of the newsletter personnel, but are considered a First Amendment Right.

Website: www.cityofpotlatch.org

COMMUNITY INFORMATION AGENCY

Bonnie Hash: 208-875-0897
Marge Lienhard: 208-875-1429

Advertising Information

1/8 page ad: \$30.00
1/4 page ad: \$45.00
1/2 page ad: \$75.00
Full page ad: \$140.00

Mail your ad and check by the 20th of the month
Community Information Agency
P.O. Box 44,
Princeton, ID 83857
Or e-mail to:

potlatchcia@potlatch.com
by the 20th of the month.

If you need an ad designed just email your information and the ad will be made for you..

Pinochle games in Harvard on Saturday nights, Harvard Hall, 7:00 p.m.

Play Bingo on Monday nights starting at 7:00 p.m. at the PR Community Center in Princeton.

Pinochle games in Princeton at the PR Community Center on Friday night!

OUR SCHOOLS March/April, 2014

First off, I'd be remiss if I did not say "thank you" to all those who helped support the passing of the supplemental levy on Tuesday, March 11. So I'd like to thank you for your turnout at the polls and thank you for your support of our students and schools, not only on this particular evening, but also each and every day.

Secondly, there are three misconceptions about the levy that I need to address that seem to cause confusion each year. The first misconception is that when the levy is set, that the amount that is requested is added on to the previous year's amount (Example – last year we asked the community to support a levy for \$1,490,000, this year we requested the levy to be \$1,390,000 – these two numbers are not totaled together). Each year is separate from the previous year. You, as taxpayers, are only taxed on the current requested amount (the \$1,390,000, not the \$1,490,000). The second misconception is that since the District requested a lower amount for this year's levy (\$100,000 less) that future levies will continue to decrease. This will probably not be the case, although the District and the Board of Trustees will work diligently to do just this. Unless the State of Idaho funds public schools differently, we will continue to run higher local supplemental levies in order to offset the higher costs needed to run our schools. The third misconception is that the supplemental levy can be used to fix or upgrade our buildings and facilities. In truth, the supplemental levy is used for the day-to-day, week-to-week, month-to-month operations of the District. Full scale improvements or renovations needed on our current facilities will require us to look at funding through a Plant Facility Levy. And although these improvements and renovations are desperately needed, the discussion about a Plant Facility Levy will be a topic for another day.

Once again, thank you and if you have further questions, please contact me at the District office (875-0327) or e-mail me at jcirka@psd285.org.

Jeff Cirka, Superintendent
Potlatch School District #285
jcirka@psd285.org

Volume 8, Issue 5

MAY 2014

COMMUNITY INFORMATION AGENCY

C. I. A. NEWSLETTER

Don't Just Throw This Away! There is something inside for everyone!

Wonder why everyone is gathered at the school or elsewhere? Check the Calendar of Events on the last page!

Three new businesses starting this month! Many Ruts Ranch, In Pursuit of Wisdom, and Hatter Creek Land Co. pages 2 & 5.

Wall of Lath Fundraiser for the WI&MRHPG, pg 4.

Big auction coming up in Viola on May 31 for the Viola Community Club! See pg 4!

Hoodoo Cafe, page 3, is having a special for Mother's Day and Anne of Green Gables coming to local theater., pg 6.

Felton Motors page 3, has moved to downtown Potlatch, pg 6.

Fiddler's Ridge Nursery has seedlings (and other things) for sale, pg 7.

And we get to enjoy a Spring Concert from the Potlatch Community Band on May 30!

This is just a partial listing of the information inside this edition of the newsletter. Please look through and see what is is going on in YOUR community!

Mother's Day Breakfast May 11 from 9:00-10:15 a.m.

Everyone is welcome!

Princeton Church of the Nazarene 1008 Gold Hill Rd, Princeton

If you have any questions, call 875-1016.

FFA PLANT SALE

Begins May 9 - Mother's Day Weekend. Fridays: 4:00 -7:00 p.m.

Saturdays: 10:00 a.m.-6:00 p.m.

Potlatch High School Shop

Come out and support the FFA kids raise money to go to the National FFA Convention in Louisville, Kentucky!

YOGA WITH DEB

New Session of "Yoga with Deb" at the Potlatch Library beginning April 29. Every Tuesday evening 5:45- 6:45 p.m.

Questions? yogawithdeb@moscow.com or 208-877-1243.

VFW FUNDRAISER!

The Potlatch VFW will be holding a breakfast fundraiser on Saturday, May 3, from 7:00-11:00 a.m. at the VFW Hall in Potlatch at 735 Pine. They will serve sausage, eggs and pancakes. Cost is \$8/adults, \$4/under 12. Come on down and support the VFW!

Save Fuel—Shop Local

PALOUSE RIVER COMMUNITY CENTER P. O. BOX 44 PRINCETON, ID 83857

HERE FOR YOU! LOCAL INFORMATION YOU NEED TO KNOW!

2014

PRSRRT STD ECRWSS U.S. POSTAGE PAID EDDM Retail

IDAHO GIVES ALERT! WI&MRHPG NEEDS HELP!

Alert! We at the WI&M Depot just spent our last buck on electrical work for the Potlatch Depot's second floor. Our tenants can't move in until we raise more funds and finish what we've started.

Getting the second floor offices finished means they can be rented. All rental earnings are dedicated to maintaining the Potlatch Depot. If we have renters, we can stop asking for donations and work on other things. Fortunately, there's an easy way for you to put us to work on other projects.

For as little as \$10, you can help out the Washington, Idaho & Montana Railway History Preservation Group (HPG). We're the nonprofit that owns the Potlatch Depot, puts on the speeder rides in July, preserves history, is hosting a dance for Potlatch Days, brings Santa to town, and stages several other community events each year.

IDAHO GIVES is an annual state nonprofit fundraiser that happens on May 1 this year. \$2,500 IS AWARDED TO THE SMALL NONPROFIT GETTING THE MOST DONORS! (That's donors, not donations.) Your \$10 donation will be worth \$20, \$30, or more when we win. Free money! \$2,500 would buy a lot of sheetrock, paint, and doors for the depot!

How can you help us win? On May 1, HPG members armed with laptops will be available to enter your donations at: The Blackbird in the Potlatch Depot, and at Dale's Wagon Wheel, where the first beverage is on us! To enter your donation we'll need only you and your credit card. That's it! For the do-it-yourselfers, there are lots of ways to donate online: Go to idahogives.razoo.com, click the Schedule My Donation button, and Search for The Washington, Idaho & Montana Ry. HPG org will come up, along with our three projects: The Potlatch Depot, Bennett Boxcar Stage and the X5 Caboose. You may have to scroll down a ways to find the projects.

Or find us on Facebook: Search for WI&M Railway Click on the link that shows in the status near the top and that will take you to our specific site on Razoo.com. Go to the WI&M Ry HPG website at wimryhpg.com and push the Donate Now button to go to our pages on razoo.com.

Thank You!

Unlimited, No usage limits
Local service, local 24/7 support
No contract!

PALOUSETRONICS
High speed internet service

Serving the Potlatch and Princeton area!
Plans starting at just \$38 PER MONTH!

208-882-7915
www.palouseelectronics.com

**Palouseelectronics offers
computer repairs, too!**

Palouseelectronics and their team of
computer repair specialists will get the
job done and get it done right the first
time, backed with our PC repair
guarantee. Our prices are unbeatable and
the quality of our work unmatched.

Stop by or give us a call for more
details! Palouseelectronics Internet
Customers save on repairs!

208-882-7915
www.palouseelectronics.com

Many Ruts Ranch
265 6th Street
Potlatch, ID 83855
208-875-1924

Grand Opening!

Many Ruts Ranch is opening a store in
Potlatch. We will be open on Thursday, Friday
and Saturday from 10:00 a.m. to 4:00 p.m.
Come and join us on May 3 for cake and
coffee to celebrate the opening of our store!

We will be selling vegetable plants and
produce in season, Calvin's woodworking and
our crafts. If you have any crafts, horse tack,
tools or whatever to sell, we will be taking
consignments. (located in old Napa Bldg)

Gutter ProZ

Seamless Gutter:
Installation
Cleaning
Call for Free Estimate

Rylan Koehn
Potlatch, ID

Cell: 208-874-7412
Home: 208-875-1753

Email: thegutterproz@gmail.com

*Palouse Valley
Septic Service LLC*

TYSON KOEHN

Tank Pumping & Toilet Rentals ~ Septic Systems Installed
Excavation & Gravel Hauling

phone (208)875-1350
cell (208)596-6016

PO Box 367
POTLATCH, ID 83855

septiccleaner@gmail.com

ID# RCE-34655
WA# PALOUVS875CE

Davalee Minden
Tutor, Coach
rdrtminden@frontier.com
208-301-3570

In Pursuit of Wisdom

"Turning Dreams Into Achievable Actions"
Tutoring, GED, Job Search, Resumes
Interview and Personal Coaching
Potlatch, Idaho

Guitar Lessons
John Weaver Guitar Studio

All styles and levels

Ph. 208-686-2488

e-mail: jswguitar@gmail.com

FMAUTO

Sales & Service

Now in the Downtown area!

105 8th Street

Potlatch, ID 83855

208-875-1799

ACCEPTED

WHAT'S NEW AT THE HOODOO?

Community Buffet:

All You Can Eat \$7.99

Every Monday 1:00 p.m.

We are open:

Thursday– Monday 10:00 a.m.-8:00 p.m.

Sunday 7:00 a.m.-8:00 p.m.

(closed Tuesday and Wednesday)

Stop in and visit us!

DAILY SPECIALS

Happy Mother's Day!

Ham Dinner on Mother's Day

Sunday, May 11th.

Mother's eat for ½ price!

Starts at noon!

Need a place for a birthday party or family gathering? Give us a call.

For parties over 10, please call ahead.

2009 Deary Street

Harvard, Idaho 83834

208-875-1084

CABINETS & MORE

Custom Design Cabinets, Countertops and Furniture

Tom Carpenter

Owner/Cabinetmaker

(208) 875-0075

email: vbs@cpinternet.com

Washington, Idaho & Montana Railway History Preservation Group

WALL OF LATH FUNDRAISER

The WIMHPG is raising money
to help finish the
interior upstairs (known as phase 3)
of the Historic WI&M Depot
in Potlatch, Idaho

In order to install new electrical & insulation upstairs in the Depot, all the plaster and lath was removed from the walls. This fund raiser will take this same vintage lath and use it to rebuild the walls of the staircase that leads to the second floor. The dream of the WIMHPG members is to have this wall be a reminder of those who help contribute to the restoration of this important Potlatch Landmark.

**For \$5 per letter,
your name can be engraved
onto this same lath.
Forever showing your support.**

Your Name (as you'd like it to appear on the Wall of Lath at the WI&M Depot): _____

Please include \$5 per letter and mail this form to:

WIMHPG PO Box 547 Potlatch, Idaho 83855, drop off at the WI&M Depot or give to an officer: Kenny Cada, President; Karen Rohn, Vice President; Barb West, Treasurer; or Robin McKinney, Secretary.

Thank You for Your Support!

SPONSORED BY DALE'S WAGON WHEEL

Mark your Calendars!

Saturday, May 31

**An Evening at the Depot
Presents**

Playing the 70's thru the 90's, Classic Pop Kings

Jon & Rand

Join the WI&MRyHPG for another entertaining **Evening at the Depot** concert. Funds raised will be used for wiring the upstairs of the WI&M Depot.

Tickets \$10 Advance , \$13 at door.

5pm Food available for purchase

6pm Happy Hour

7pm Music from Jon & Rand

**WI&M Depot
Potlatch, Idaho**

VIOLA COMMUNITY CENTER FUNDRAISER AUCTION

The Viola Community Center will be holding a benefit auction to raise money for the proposed new community building.

The auction will be held May 31, 2014, starting at 10:00 a.m., five miles north of Moscow, at the south end of the Village of Viola, just off Highway 95. We will accept donated and consigned equipment and miscellaneous items for the sale. Commission costs for consigned merchandise: Any item selling for more than \$2500 will be 10%. Items from \$1000-2500 will be 15%, items selling from \$100 to \$1000 will be 20%. Items under \$100 will be 25%. All commissions go to the building fund!

The Viola Community Center is a 501(C) 3 charitable community group. The commission you donate to the club is tax deductible, as is the total of anything you donate to the club to be auctioned off. If you or someone you know wish to provide items for the auction, please give us a call.

We have construction equipment already donated: radial arm saw, air compressor, farm equipment, 16-foot boat, 50 horse Honda 4 stroke motor with approximately 50 hours, 16 ft. easy load boat trailer, new fish finder, toy tractors, Barbie dolls, and furniture. There is 55 hp 4X4 tractor with loader, tool boxes full of tools, Ford 2WD tractor and at least 4 hours of just selling hand tools! We will accept most anything.. even if it eats hay! Give us a call. We do know there will be some very special home-baked pies and cakes that will be auctioned off.

There will be a very special lunch offered on the grounds.

For more information call: Jim Hagedorn 208-883-3423, Chuck Goetz 208-659-7244, Debbie Goetz 208-882-6105, Jon Walser 208-891-7878, Jared Gieselmann 208-669-1066, Jay Boyles 208-669-0426, Jim Barrett 208-669-0347. Viola Community Center Board Members.

HATTER CREEK LAND COMPANY

240 SIXTH STREET, POTLATCH

208.875.8100

hattercreeklandcompany@gmail.com

Our website is still under construction

Don Ball, Broker 208.892.3369

don@idaholandandranches.com

Farms/Ranches ~ Residential ~ Multifamily ~ Commercial ~ Lots/Land

Stop by the old Venture Real Estate office to visit about real estate

GRITMAN
MEDICAL CENTER

Potlatch Family Care

OPEN

*Monday
thru
Friday*

AVERAGE WAIT TIME 15 MINUTES OR LESS!

208-875-2380

225 6th Street,
Potlatch

Walk-Ins Welcome!

Jennifer Davis, PA-C
Dr. Matthew Rice, Medical Director

FMBE 4-H

Hello, my fellow community readers! I am Waterwarrior, here with the need-to-know 4H news. Is everyone ready for spring? Because I think it is finally here! Flowers are blooming, the birds are singing, and critters are waking up from a long winter's nap. All right, let's get started with some 4H news.

We'll start with our Highway Pickup coming next month. For you 4Hers that missed the last meeting, we need help to pick up as much trash as we can. The Pickup is May 4 at 4:00 p.m. Second, for you 4Hers who would like to become a teen leader at Camp Wooten, the Counselor Training is June 26 in Lewiston. And third, we had more demos at our last meeting. We'll start with Theo Larson who did his demo on "How To Tell a Healthy Steer From An Unhealthy Steer." Awesome job, Theo! Next, we had Clark Larson with "Low Stress Handling and Herding of Beef Cattle." Well done, Clark! Right after him was his sister, Elayna Larson with "How to Prepare a Chicken for Showing." Excellent work, Elayna! Stuart Larson went next with "How to Wash a Sheep." Great job, Stuart! Then, Allyson LeForce did her demo on "Using Everything but the Oink." Nicely done, Ally! Following her was Savannah LeForce with "Few Tips on How to Make Your Calving Season Easier." Loved it, Savannah! Next, we had Savannah and Josie Cretser with "Wool." Nice work, girls! Quickly following was Jarod Garcia, who did a clever thing by taking the same demonstration a few years ago and coming back to see what was different. His demo was "What I've Learned About Taking Market Swine." Very clever, Jarod, great job! The next demo I do have to say kept me laughing for a while. We had Brenna and Josie Larson and Kaylen Hadaller with "Being Prepared and Not Prepared for the Ring." Very funny, girls! Then we had Cody Grant with "What Happens to the Rest of the Pig." Good job, Cody! And last, we had Levi Lusby with "Pig Worming." Awesome job! Well that's all! See you next month when we come back with more 4H news!

Waterwarrior out!

APOD Theatre Productions presents

A Workshop Performance

ANNE OF GREEN GABLES

THE AMERICAN LEGION

LOG CABIN

Highway 6, Potlatch

TICKETS

\$8.00 adults

\$4.00 11 and under

Available at:

Keeney Brothers, Moscow

Junction Lumber, Potlatch

Mimi's Bakery, Palouse

May 15th at 7PM

May 16th at 7PM

May 17th at 2PM and 7PM

WWW.APODPRODUCTIONS.ORG

Preserve@Home

Do you want to learn how to safely can, dry or freeze your garden's bounty? University of Idaho Extension invites you to enroll in Preserve@Home, an online food preservation class to teach individuals how to safely preserve a variety of food products. Participants learn how to produce high quality preserved foods and the science behind food preservation and food safety.

The registration deadline is Thursday, **June 5, 2014**. The first class of the 6-week course opens online on **Thursday, June 12, 2014**. Each lesson includes online text (that can be downloaded and printed), online bulletin board to facilitate participant discussion, and a real-time weekly chat to interact with classmates and instructors. The weekly online chat session for the first lesson will be on **Thursday, June 19, 2014** from 2:00 to 2:45 PM. Topics to be covered include: Food borne Illness – causes and prevention, Spoilage and Canning Basics, Canning High Acid foods, Canning Specialty High Acid Foods – pickles, salsa, jams, jellies, etc., Canning Low Acid Foods, and Freezing and Drying. Supplemental materials will include materials on planting varieties for food preservation, cold storage and root cellaring.

The cost is \$35 plus the cost of required supplemental materials. Many of the supplemental materials are available free, online. **Class size is limited.** For more information, contact Laura Sant at 208-852-1097 or lsant@uidaho.edu.

Potlatch Community Band

Rehearsals will be every Thursday except May 29, which is Baccalaureate, so practice is on Wednesday, May 28. The concert is on Friday, May 30 at 7:00 p.m., location to be determined. The following day is graduation, so expect a good crowd! If you have any questions, please call 208-875-1578.

SUMMER READING AT THE POTLATCH LIBRARY!

Fizz, Boom, Read! Is the science-related theme for summer reading 2014! Signups start June 6th for this FREE program for kids from birth to 18.

Watch for the June CIA newsletter for details and the schedule for the great programs we have planned for June and July, including a return visit from the popular Reptile Man!

Gary Anderson, LLC

We sell, deliver and spread gravel

Call 208-875-0735

"Let us help you grade the way to your mom's heart

with a load of gravel."

Happy Mother's Day!

FIDDLER'S RIDGE FARM

1001 Fiddler's Ridge Loop,
Potlatch, ID
208-875-1003

We Love Vegetables!

Ready to plant:

Cabbage, kale, lettuce, broccoli, cauliflower,
peas, artichokes, onions, and potatoes.

Soon to plant:

Tomatoes, peppers, cucumbers, squash.
Full line of organic vegetable seeds, too.

We love Flowers!

Hanging baskets, fancy basket stuffers,
geraniums, fuchsia, petunias, and all your
favorite pack annuals.

Too many perennials to list!

We Love Spring!

University of Idaho
Extension

LUNCH & LEARN

Bring your brown bag and come join us for **FREE**
information, fun, games, helpful resources, and more...

Personal & Professional Leadership

May 6th Generational Connections (*Millennial?
GenXer? Boomer? Mature? There are currently 4 different
adult generations of people in the United States interacting
regularly through work, community involvement and in families.*)

*This presentation looks at some of the economic and social
influences of these generational groups to gain a better
understanding of why each has differing outlooks and traits.
The more people learn about each generation and the events that
shape their lives, the better able they are to interact positively.
Participants will gain tips for tailoring communication and
connection styles to work more effectively with each generational
group at work, home and play.)*

May 13th Identity Theft (*this will be our last class
for the series and our prize drawing day ☺*)

12:00-1:00 p.m.

Gritman Federal Building
(located above the Post Office)
2nd Floor Conference Room
220 E 5th Street in Moscow

Persons with disabilities who require alternative means for communication of program information or reasonable accommodations need to contact **Karen Richel** one week before the event at 220 E. 5th Street, Room 325, P.O. Box 8068, Moscow, ID 83843, phone: 208-883-2241.

Call for Artists!

Vinyl Wrap Traffic Box Designs

The City of Moscow and the Moscow Arts Commission are seeking vinyl wrap designs for traffic boxes. All entries must be received by **Monday, May 19, 2014 by 12:00 p.m.**

This call is open only to individuals 18 years of age or older who live in Latah County, Nez Perce County, Asotin County, Whitman County, Nez Perce tribal members, or Coeur d'Alene tribal members.

The winning entries become the property of the City of Moscow and the artist(s) will be required to sign an Art Purchase Agreement transferring all rights of the work to the City of Moscow and a Public Art Conservation Record. The selected artist(s) will be paid a **\$100 stipend** for each design selected.

Applications are available at <http://www.ci.moscow.id.us/records/Applications/Vinyl-Wraps.pdf>. Moscow City Hall (1st floor), or email dscallorn@ci.moscow.id.us.

Kolar Thank You!

Thanks to all my Family and Friends for the cards,
flowers and food for my 80th birthday
party. Thanks to all for coming. Special thanks
to my children.

Anne Kolar

Happy Mother's Day!!

Got Talent?

Awards Night & Talent Show

Showcasing community youth talent & recognizing volunteers in Latah County

Thursday, May 8, 2014 6PM-8PM

Kenworthy Performing Arts Center — 508 S. Main St. Moscow, Idaho — Tickets \$5

OUR SCHOOLS April/May, 2014

Potlatch Elementary School and Potlatch Junior-Senior High School are for the children of our community. Like our slogan says, "What's Best for Kids". At the end of this school year, three employees who epitomize this statement for us will be retiring. First there is Janice Hargraves, who has spent 24 years in the classroom at Potlatch Elementary, working with students who are now the sons or daughters of students that she had in her classroom when she first started! Now, that's not really that unusual; but, to a teacher it's just pretty cool, and at the same time, hard to wrap your mind around!! Second, there is Diana Cochrane, who, like Janice, has worked in our district for 24 years. Like all of our "Lunch Ladies," Diana has provided more than breakfasts and lunches to our children, she has given food to nurture their bodies and given love and caring that have nurtured their minds and hearts. And third is Lelia Millick. Lelia has been in the district for 16 years, as both a classroom aide and as the Elementary Secretary. Like most secretaries, Lelia is the "glue" that holds the school together. When the situation arises, she has been 1.) the school nurse, 2.) the transportation director, 3.) the school organizer, 4.) the communications expert with students, staff, and parents (not to mention other outside agencies), and 5.) the Principal. These are just a few of the "hats" that she has worn as the secretary and she did them all with a smile, as did Janice and Diana. Their service to our district has been outstanding! And although we wish them all the best in life and the best that retirement has to offer, we are extremely sad in having to say goodbye to our friends and co-workers. They will be missed.

My main focus this month is to honor these ladies for the work that they have done through the years. However, I'd be remiss if I did not take the time to honor a few others for the work that they do as well. Although the C.I.A. will be published after this date, Wednesday, April 23rd is designated as Administrative Professionals Day in America or, simply put, Secretary's Day. I want to take this time to personally thank Lelia, Verlynn, and Gwen for the unbelievable job they do keeping the elementary, the junior/senior high school, and the district office running so smoothly. The amazing work that they do make the administration and the district shine! They are each "Rock Stars"! So when you see them at school, in the District Office, or wherever, please thank them for the outstanding job that they do - they deserve it

Jeff Cirka, Superintendent
Potlatch School District #285
jcirka@psd285.org

Little Logger Leaders

1. Mrs. Wilson's Fourth Grade: Mrs. Wilson's Little Logger Leader this month is Max Meagher. Max is a very conscientious student who comes prepared every day to give his best efforts and learn. He never gives up, works hard, and is always willing to help classmates when needed. He is a quiet leader in the classroom and is well-liked by all of his classmates!
2. Mrs. Shea's Sixth Grade: Desirae Mantz-Brown is our Little Logger Leader. Desirae is respectful and kind to others. In addition to being proactive with her learning, she is quick to help others around her. Our classroom benefits from her calm character and insightful comments. Keep up the good work!
3. Mrs. Myott's First Grade: Trixy Bain is Little Logger Leader for April. Trixy starts each day with enthusiasm and a happy smile. She works hard learning her subjects and never stops until she finishes, giving her best efforts every time. Trixy loves to read, can always be seen reading at school and takes books home to read. Trixy enjoys drawing and does it well. Congratulations, Trixy!
4. Mr. Lam's Sixth Grade: Alyssa Hamburg is our little logger leader for the month of April. Alyssa always makes sure her work is completed accurately and on time. She strives to do her best in all subjects and is quick to help students when they are in need. She provides excellent help to the teacher as well.
5. Mrs. Spellman's Third Grade: Kaylee Cockrum is our classroom Little Logger Leader this month. Kaylee is a wonderful student. She works hard to do things right. She is sweet, quiet and does great work. Kaylee is also very helpful to her teacher and her peers. Kaylee is often quiet, and it has been great to see her open up with more confidence this year.
6. Ms Dial's Speech: I would like to nominate Miley Reynolds for Little Logger Leader because I appreciate that Miley is always eager to work on her speech sounds. She has a smile that can light up a room! She tries her hardest and works on any homework sent home. It is nice to see a highly motivated student. Thank you, Miley!
7. Mrs. Weaver's Fifth Grade: Brenna Morris is our Little Logger Leader for April. Brenna comes to class ready to work. Even when she encounters challenges, she perseveres to complete the task. She is perceptive in quietly knowing when others need help around her.
8. Mrs. Pfaff's Second Grade: Mrs. Pfaff's Little Logger Leader for April is Cameron Christian. Cameron joined our class one month ago and has already become an important part of our classroom. He is a good friend to his classmates and always a kind and willing helper. Cameron is respectful to everyone he meets and is a pleasure to have in class. I am so glad Cameron joined us here at Potlatch Elementary!
9. Mrs. Carlson's Fifth Grade: Jarod Grady is a strong writer who expresses his ideas clearly and creatively. He uses his unique talents to inspire his peers. Jarod's ability to share his enthusiasm for writing and work collaboratively on assignments are valuable traits.
10. Ms. Montgomery's Second Grade: Jesse Richmond is our April Little Logger Leader. Although this is Jesse's first year at Potlatch Elementary, he has already taken on many leadership roles within the classroom. Jesse demonstrates leadership skills in both his work and social settings. Jesse works well with others in a group and does his own thinking while presenting his thoughts and ideas. Jesse is also very kind and helpful to others
11. Ms. Hargrave's First Grade: Brianna Winther is the Little Logger Leader for Miss Hargrave's class. Brianna stays at tasks until they are completed. She works to complete goals that have been set. Brianna is dependable and will offer help whenever she thinks it may be needed, to teachers as well as her peers. Keep up the good work.
12. Mrs. Dawes' Third Grade: Ryleigh Southwick is our Little Logger Leader for May. Ryleigh is a wonderful student with a great work ethic. She is quick to ask questions to gain clarity. She is a quiet, friendly leader in our class. Ryleigh treats everyone with respect and kindness. She perseveres to get her work completed and correct. She loves to write! Way to go!
14. Mrs. Amos' Fourth Grade: Haylie Jensen is an eager learner and as a new student who has tried very hard to adapt to our curriculum. She has made friends and we are very glad to have her as a member of our class.
15. Mrs. Cuellar's Kindergartens: a.m. - The a.m. Kindergarten Little Logger Leader for the month of April is Rachelle Howell. Rachelle is an important member of our Kindergarten class this year. She makes friends easily, but also works hard to keep them. Rachelle is supportive and helpful to other students in class. Thank you, Rachelle!
p.m. - The p.m. Kindergarten Little Logger Leader for the month of April is Leila Fleming. Leila has made noticeable progress over the last quarter with being a positive student in class. She enjoys making good choices and works hard to follow the rules. I am proud of the progress I have seen over the last 6 weeks with Leila! Keep up the good work!

AWANA

Everyone is invited to join us on May 7 for our year-end Open House. The kids will be singing their favorite songs and receiving awards for all their hard work this last eight months. See you there!

Kids' Bible Study

Kids' Bible Study will meet on Fridays, May 2 and May 16 from 6:30 to 8:30 p.m. at the Lutheran Building of LP Parish. There will be no meeting on May 30. We have snacks, study, games and more games! This fun and ever growing group is for the 4th to 8th graders. Contact Susan Renz 208-310-2507 or Suzanne Veith at 208-875-1551.

Fellowship YoUth Nation

F.U.N. is what you have when you mix up youth and Jesus. This is the new name of the LPC Youth Group; **Fellowship**, because we have that with God and each other, **YoUth**, because that is what we are and welcome more 7th to 12th graders to our group every week and **Nation** because we are non-denominational, so all are welcome!

The first Sunday is Once a Month Church. Come at 6:00 p.m. and enjoy a meal and a simple worship! We will not meet on Mother's Day. On May 18 we will cook dinner for our mothers. The 25th will be regular meeting at 6:00 p.m.

Thank you LP Parish and Potlatch School District for letting us use your facilities and supporting us! Call or text Susan Renz at 208-310-2507. Call Pastor Larry Veith 208-875-0015 or call or text Hannah Knecht at 509-389-4155.

It'll be unofficial "Star Wars" day!
We'll actually be celebrating Jesus instead.
Still, I've just got to say it:
"MAY THE FOURTH BE WITH YOU!"

ONCE-A-MONTH-CHURCH

GRACE LUTHERAN CHURCH Building
(The little green church on 6th Street, above the Elementary School)

Sunday, May 4th
Dinner served at 6:00 p.m.
Simple worship from 6:30-7:30 p.m.

Join us as we gather to share a meal and a casual church service with contemporary music and a simple message.

All are welcome. Come as you are.

(That includes in costume, if you must).

For more info, call Suzanne Veith 875-1551 or Sondra Eimers 669-0211

FUNDAY SUNDAY God's Top Ten

HEY KIDS! Starting September 1, Funday will be all about choices. Come to Princeton Nazarene Church at 9:30 a.m. to learn how to make good choices that are pleasing to God every Sunday from 9:30-10:30 a.m. at Princeton Nazarene Church. Call 875-1016 if you need a ride.

There are also classes for Jr-Sr High and 2 adult classes. Join us for learning what God has to say to us in these times.

FIT AND FALL PROOF!

Fit and Fall Proof™ meets every Tuesday and Friday morning from 9:00 a.m. to 10:00 a.m. at Princeton Church of the Nazarene. This is a FREE exercise class geared for older adults but open to all ages. For more information, you can call Carol at 875-1327, Glenda at 875-1176, Ruth at 875-0317 or Patty at 875-0579. Falls are the leading cause of injury death for individuals aged 65 and older. The Fit and Fall Proof™ program can help reduce the risk of falling by strengthening muscles, improving flexibility, endurance, posture, and balance.

Area Churches (listed alphabetically)

The Church of Jesus Christ of Latter-Day Saints

4 Cedar Street, Potlatch, ID (509) 397-2116
Sunday number (208) 875-0009, (208) 305-2929
Worship Services 10:00 a.m. Sundays

Elmore United Methodist

Pastor Kathy Kramer 509-284-6107 – 208-875-1135
6147 Highway 95 N, Potlatch, ID 83855
Sunday School: 9:30 a.m. Worship 10:45 a.m.

Faith Church

Pastor Lee Nicholson-875-0583
401 3rd Street, PO Box 208, Onaway ID 83855
Services: Wednesday 6:30 p.m. - Prayer Meeting
Sunday: 9:30 - Kids Krew; Teen & Adult classes -10:30 - Worship

Family Bible Fellowship

Palouse River Community Center
Princeton ID 83857 - Wayne Glassman - 208-274-2900

Freeze Community Church

617 W. Freeze Rd., Potlatch, ID 83857

Lutheran-Presbyterian Church

Pastor Larry Veith - 875-0015
601 Oak, Potlatch ID 83855
Sunday School for all ages begins at 9:00 a.m.,

Princeton Church of the Nazarene

Pastor Robert Lambert-875-1016
PO Box 43, 1008 Gold Hill Rd., Princeton ID 83857
Worship time: 10:45 a.m.

St. Mary's Catholic Church

875-0221,
725 Spruce Street, Potlatch, ID 83857
Worship time: 8:00 a.m.

Wild Rose Mennonite Congregation

Verle Koehn - 875-1480,
1350 Chaney Road, Viola, ID 83872

Weird Animals

Community Vacation Bible School

July 21 - 25 at Scenic 6 Park 5:30 to 8:00 p.m.

Weird Animals will be the theme for this year's Community Vacation Bible School July 21-25 at Scenic 6 Park from 5:30 to 8:00 p.m. God filled the world with many crazy creatures, including us! When kids feel weird, different, or even lost in a crowd, nothing compares to the extraordinary love of Jesus.

At Weird Animals Vacation Bible School, kids experience God's Word in surprising and unforgettable ways! Each day, leaders reinforce

one simple Bible truth, which makes it easy for kids to remember and apply to real life! Come to and be a part of this great community ministry!

Start looking for FLAMINGOS...the flock will come out this month to help raise funds for Community VBS. Of course, you could buy insurance for \$20 sent to LP Parish Flamingo fund, PO Box 306, Potlatch, ID 83855. This will keep this community activity free for participants!

If you would like to help out in any way or just see what this year's theme is about, our first meeting is Monday, May 12, at 7:00 p.m. in the Sanctuary of the Lutheran Church of the LP Parish. If you have any questions call Susan Renz at 208-875-1374 or 208-310-2507.

Potlatch Senior Citizens Meal Site

Senior citizen meals are at the Rebekah Hall, 645 Pine Street in Potlatch every Tuesday and Friday. Dinner is served at 12:00 noon. Doors usually open by 9:30 a.m., so come early and visit with neighbors and friends. The cost is \$3.00 for seniors with adjusted pricing for non-seniors. Upcoming menus are at the meal site or call (208) 875-1071 on meal days to find out what is being served.

C A L E N D A R O F E V E N T S

May 1...IDAHO GIVES, Fundraiser for the Depot, see page 1
 May 1...Palouse River Community Center monthly meeting at 7:00 p.m.
 May 1...Princeton Community Ladies meeting held at 1:00 p.m.
 May 2...Kids' Bible Study at the Grace Lutheran from 6:00-8:00 p.m.
 May 3...VFW Fundraiser Breakfast, 7-11 a.m., at VFW Hall, 735 Pine, page 1
 May 4...LPC Youth group meet at Lutheran Church, 6:00-8:00 p.m.
 May 4...Once a Month Church at Lutheran Church, 6:00 p.m.
 May 7...Awana Open House/Award Night Princeton Nazarene Church, 6:15 p.m.
 May 7...Regular Lion's Club meeting at 620 Larch St. 7:00 p.m.
 May 8...Potlatch Food Bank, 10:00 a.m. to 12:00 p.m., 6:00-8:00 p.m.
 May 8... "Got Talent" with the Latah County Youth Advocacy Council, page 8
 May 8...VFW meeting at 7:00 p.m. VFW Hall, 735 Pine St., Potlatch
 May 11..Free Mother's Day breakfast at the Princeton Nazarene Church, page 1
 May 11..Mother's Day, Take Your Mom Out to Dinner! Enjoy your day!
 May 14..Harvard Ladies Aid meets at the Harvard Hall
 May 15..Let's Get It Started monthly meeting at 6:15 p.m. Potlatch Public Library
 May 15-17..Anne of Green Gables showing at Log Inn, see page 6
 May 16..Kids' Bible Study at the Grace Lutheran from 6:00-8:00 p.m.
 May 18..Jr. Farmers 4-H meeting: PRCC 5:30 p.m. swine, 6:00 p.m. reg. meeting
 May 18..LPC Youth group meet at Lutheran Church, 6:00-8:00 p.m.
 May 20..American Legion Robinson Post 81 meets at 7:00 p.m. at the VFW Hall
 May 21..Regular Lion's Club meeting at 620 Larch St. 7:00 p.m.
 May 22..Potlatch Food Bank, 10:00 a.m. to 12:00 p.m., 6:00-8:00 p.m.
 May 22..VFW meeting at 7:00 p.m. VFW Hall, 735 Pine St., Potlatch
 May 25..LPC Youth group meet at Lutheran Church, 6:00-8:00 p.m.
 May 26..Memorial Day
 May 28..LCS Mounted Posse meeting, 7:00 p.m., Deary Community Center
 May 29..Baccalaureate
 May 30..Potlatch Community Band Spring Concert at 7:00 p.m., location TBD
 May 31..Viola Community Center Fundraiser Auction!
 May 31..Wall of Lath Fundraiser, Night at the Depot, page 4
 May 31..Potlatch Graduation, 10:00 a.m., Potlatch Jr/Sr High School

Alcoholics Anonymous
 meet every Thursday, 7:00 p.m.
 at the Grace Lutheran Church.

Food Addicts in Recovery Anonymous
 ~Monday 7:00-8:30 p.m. at Pullman Presbyterian Church, 1650 N.E. Stadium Way, Pullman, WA, Contact: Susan: 925-212- 2160 or Kelly: 509-432-6329
 ~Thursday 7:00-8:30 p.m. at Gritman Medical Center, 1st Floor Conference Rm., 700 S. Main Street, Moscow, ID, Contact: Lynn P.: 509-336-3045

The views expressed in articles, letters and advertisements are not necessarily those of the newsletter personnel, but are considered a First Amendment Right.

Website: www.cityofpotlatch.org

COMMUNITY INFORMATION AGENCY

Bonnie Hash: 208-875-0897
 Marge Lienhard: 208-875-1429

Advertising Information

1/8 page ad: \$30.00
 1/4 page ad: \$45.00
 1/2 page ad: \$75.00
 Full page ad: \$140.00

Mail your ad and check by the 20th of the month
 Community Information Agency
 P.O. Box 44,
 Princeton, ID 83857
 Or e-mail to:

potlatchcia@potlatch.com
 by the 20th of the month.
 If you need an ad designed just email your information and the ad will be made for you..

Happy Mother's Day! Enjoy your Memorial Day! Remember the Vets!

Pinochle games in Harvard on Saturday nights, Harvard Hall, 7:00 p.m.

Play Bingo on Monday nights starting at 7:00 p.m. at the PR Community Center in Princeton.

Pinochle games in Princeton at the PR Community Center on Friday night!

JUNCTION LUMBER NEWS!

Howdy everyone,

I am hoping everyone is getting excited for spring like I am. I am ready to go play in my flower gardens and ride my horses. I wanted to let everyone know about all the new things going on at Junction.

First, we bought a delivery truck and it is getting bored sitting in our parking lot. We will deliver any full truckload of product for FREE in Potlatch, Princeton or Harvard. Yes, I said for FREE. Also, if you order a complete building package from us we will deliver it for free in those same areas. This summer we are going to offer a pallet of wood pellets for \$190/pallet which is \$30 less than this season. Also, one day in August (the date has not been decided yet) we will deliver for free in Potlatch, Princeton, or Harvard and the FMBE 4H club members will unload your pallet of energy pellets or logs anywhere you like for a donation of \$20/pallet. I hope everyone takes advantage of this great opportunity and supports our local FMBE 4H kids. So, please call us if you are interested.

Second, I have brought in a lot of new products so you should come down and check it out. Building season is about to start, so I wanted to remind everyone that we can get almost everything (i.e.

windows, doors, siding, roofing, trusses, plumbing, electrical, etc).

Third, our potatoes and onions have arrived and we even have Walla Walla sets available. Come get them before they are gone. We always look forward to seeing everyone at Junction Hardware and hope everyone has a wonderful spring!

**God Bless from the crew at
 Junction Lumber & Hardware
 1296 Kennedy Ford Rd
 Potlatch, Idaho 83855
 (208) 875-0201**

Potlatch Food Bank

The volunteers of the Potlatch Food Bank want to graciously thank the community for the tender hearts you have for those that are in need. You are a true blessing.

We now have a post office box if you can't get to city hall, which is PO Box 453, Potlatch. Thank you one and all for the help you give us.

Happy Father's Day!

June 2014

COMMUNITY INFORMATION AGENCY

C. I. A. NEWSLETTER

Don't Just Throw This Away! There is something inside for everyone!

Wonder why everyone is gathered at the school or elsewhere? Check the Calendar of Events on the last page!

Lots of activities in June! First are the local saddle clubs doing their yearly events. June 7th is the car wash war! Then remember Father's Day on June 15th! City-wide yard sale is June 14th this year. Get on the list by contacting the Potlatch City Clerk at 875-0708. Music at the Depot on May 31st and lots of activities at the Library. Read more inside!

Potlatch Community Band Concert at the Faith Church **301 First Street, Onaway** **Friday, May 30th, 7:00 p.m.**

Come to a wonderful band concert of old favorites, classics, and ensembles. The Potlatch Community Band has grown and matured over the last four years.

ELMORE CHURCH NEEDS DONATIONS FOR CAMP!

Two ways to support church camp scholarships for area youth! Elmore United Methodist Church is accepting donations for its annual yard sale--please drop off yard sale items (no clothing, please) to Robert and Jean Larsen's home at 203 Birch Street, Potlatch, ID. Call ahead at 875-0784. Shop the Elmore Yard Sale at the Larsen's home during the city-wide yard sale on June 14, 2014, beginning at 8:00 a.m. at 203 Birch Street in Bennett's Addition. All proceeds support scholarships to send area youth to church camp. Last summer, we sent five kids to Twinlow Camp in Rathdrum, Idaho, and with your help we can send more!

Save Fuel—Shop Local

**PALOUSE RIVER
COMMUNITY CENTER
P. O. BOX 44
PRINCETON, ID 83857**

**HERE FOR YOU!
LOCAL INFORMATION
YOU NEED TO
KNOW!**

2014

PRSRST STD
ECRWSS
U.S. POSTAGE
PAID
EDDM Retail

VIOLA COMMUNITY CENTER FUNDRAISER AUCTION **The Viola Community Center will be holding a benefit auction to raise money for the proposed new community building.**

The auction will be held May 31, 2014, starting at 10:00 a.m., five miles north of Moscow, at the south end of the Village of Viola, just off Highway 95. We will accept donated and consigned equipment and miscellaneous items for the sale. Commission costs for consigned merchandise: Any item selling for more than \$2500 will be 10%. Items from \$1000-2500 will be 15%, items selling from \$100 to \$1000 will be 20%. Items under \$100 will be 25%. All commissions go to the building fund!

The Viola Community Center is a 501(C) 3 charitable community group. The commission you donate to the club is tax deductible, as is the total of anything you donate to the club to be auctioned off. **There will be a very special lunch offered on the grounds.**

For more information call: Jim Hagedorn 208-883-3423, Chuck Goetz 208-659-7244, Debbie Goetz 208-882-6105, Jon Walser 208-891-7878, Jared Gieselmann 208-669-1066, Jay Boyles 208-669-0426, Jim Barrett 208-669-0347. Viola Community Center Board Members.

Potlatch Food Pantry

The volunteers at the Potlatch Food Pantry want to thank you for the food gifts and gifts in memory. Did you notice the name change? The Potlatch Food Pantry is coming when we get all things finished. Thank you for your support, you are a true blessing to this community.)

The Potlatch Food Pantry is open the second and fourth Thursday of each month from 10:00 a.m. to 12:00 p.m., 6:00-8:00 p.m.

An Evening at the Depot!

Saturday, May 31, will find Jon & Rand at the Depot, playing the 70's through the 90's music for another entertaining concert! Funds raised will be used for wiring the upstairs of the WI&M Depot.

Tickets are \$10 in advance, \$13 at the door. Food is available at 5:00 p.m., 6:00 p.m. is Happy Hour and the music will start at 7:00 p.m. at the Depot! Enjoy the music, good company while supporting a good cause!

Many Ruts Ranch
265 6th Street
Potlatch, ID 83855
(located in old Napa Bldg)
208-875-1924

Thursday, Friday and Saturday
from 10:00 a.m. to 4:00 p.m.

We have lots of plants:

Tomatoes for salads, slicing and canning Broccoli,
cauliflower, red & white cabbage
Bell, Banana & Jalapeno peppers
Butternut, Buttercup, Acorn &
Zucchini Squash

Woodworking, jewelry, figurines & crafts

New HOMEMADE dog biscuits!

If you have any crafts, horse tack, tools or whatever
to sell, we will be taking consignments.

Check out our Bling Western Purses from
Hummin' Eagle Enterprises!

Unlimited, No usage limits
Local service, local 24/7 support
No contract!

PALOUSETRONICS
High speed internet service

Serving the Potlatch and Princeton area!
Plans starting at just \$38 PER MONTH!

208-882-7915
www.palousetronics.com

Palousetronics offers
computer repairs, too!

Palousetronics and their team of
computer repair specialists will get the
job done and get it done right the first
time, backed with our PC repair
guarantee. Our prices are unbeatable and
the quality of our work unmatched.

Stop by or give us a call for more
details! Palousetronics Internet
Customers save on repairs!

208-882-7915
www.palousetronics.com

Gutter ProZ

Seamless Gutter:

Installation

Cleaning

Call for Free Estimate

Rylan Koehn
Potlatch, ID

Cell: 208-874-7412

Email: thegutterproz@gmail.com

Palouse Valley
Septic Service LLC

TYSON KOEHN

Tank Pumping & Toilet Rentals ~ Septic Systems Installed
Excavation & Gravel Hauling

phone (208)875-1350

PO Box 367

cell (208)596-6016

POTLATCH, ID 83855

septiccleaner@gmail.com

ID# RCE-34655
WA# PALOUVS875CE

GARY ANDERSON, LLC
ROCK SALES AND DELIVERY

1020 McBride Road
Potlatch, ID 83855

208 875 0735
509 336 3120

*"Remember a
load of gravel
is the perfect
Father's Day
gift!"*

Guitar Lessons
John Weaver Guitar Studio

All styles and levels

Ph. 208-686-2488

e-mail: jswguitar@gmail.com

FMAUTO

Sales & Service

Now in the Downtown area!

105 8th Street

Potlatch, ID 83855

208-875-1799

ACCEPTED

WHAT'S NEW AT THE HOODOO?

Community Buffet:

All You Can Eat \$7.99

Every Monday 1:00 p.m.

We are open:

Thursday– Monday 10:00 a.m.-8:00 p.m.

Sunday 7:00 a.m.-8:00 p.m.

(closed Tuesday and Wednesday)

Stop in and visit us!

DAILY SPECIALS

Father's Day Buffet

(Noon) 12:00-3:00 p.m.

\$8.99 a person,

Father's eat for ½ price

Happy Father's Day!

Need a place for a birthday party or family gathering? Give us a call.

For parties over 10, please call ahead.

2009 Deary Street

Harvard, Idaho 83834

208-875-1084

CABINETS & MORE

Custom Design Cabinets, Countertops and Furniture

Tom Carpenter

Owner/Cabinetmaker

(208) 875-0075

email: vbs@cpinternet.com

HATTER CREEK LAND COMPANY

240 6th Street

Potlatch, ID

208.875.8100

For more information about
this listing and more
Contact:

Don Ball

208-892-3369

Featured listing

615 Spruce Street \$185,000

- ◇ 3 Bedroom 1.75 bath
- ◇ The home has been extensively remodeled throughout with beautiful woodwork and painting.
- ◇ Original wood floors and doors, claw foot bathtub, wood stove, kitchen, and pantry.
- ◇ Impeccable landscaping that includes fruit trees, garden area, grape vines, herbs, flowers, and so much more.

Help Wanted

Wildlife Habitat Nursery

We are a small, family-owned, agricultural business located in a rural setting in Princeton, Idaho. We've been in business for twenty two years and our native plants business is growing.

We're looking to fill one or both of the following positions:
Part-time Seasonal Nursery Irrigation Technician.
Nursery Operations Supervisor.

The people we are looking for have the following attributes:

- Mature, team player with a high degree of energy, initiative, commitment, and work ethic.
- An interest in, and an ability to learn to become a specialist in native plant production, irrigation, and propagation techniques. An ability to understand, monitor, and carry out the basic operation, cleaning, and repair of a diverse set of mechanical greenhouse systems. We feel the right attitude, interest, and motivation is more important than a specific background.

We are willing to train and mentor the right people.

We are looking at the technician position as **part-time seasonal** with flexible days and hours.

Wildlife Habitat Nursery
1025 East Hatter Creek Road
Princeton, ID 83857

wild@potlatch.com

Full advertisement and job descriptions are available at our office, or on our website under: whn-online.com/contact-us

We ask interested applicants to first read and understand the job descriptions, and then please mail/email a resume appropriate for the position you are interested in, along with references from three previous employment supervisors.

THANK YOU!

The WI&MRyHPG would like to thank the following local donors who made it possible for us to win IDAHO GIVES:

Richard Rueppel	Alden Gallagher	Ann Davis
Vera Butterfield	Gwen Burkgart	Barb & Mike West
Dave & Kenny Cada	Michelle French	Lori Runyan
Robert & MaryAnn Parkhurst	BlackBird at the Depot	Reanna Dubree
Sarah Grossman	Ann Poston	Phil Renz
Donna Quirring	Dorothy Baldrige	Robin & Derek McKinney
Ryon Ownbey	Vicki Schott	Ida Courrier
Heidi & Tom Davis	Joe Rohn	Jack & Barb Coyner
Bonnie Candler	Eileen Ball	Hansen Logging
Irene Bain	Bonnie Rohn	Janice & Donovan Palmer
Hope Osborne	Don & Shirley Somers	If you gave and we left your name out, we apologize!
Gary Hayden & Karen Rohn	Jim Haddock	
Bill Lidean	Lee Franklin	
Larry Smith	Corolee Smith	
John Madden	Douglas Shepherd	
Barb Brown	Mabel Vogt	
Kimberly Roman	Shirley King	
Debi Swinney	Elaine Johnson	
Nate Rowe	Leora Frei	
Donna & Scott Winther	River Ridge Jewelry	
Norman Johnson	Dale Spring	
Diana Wiggins	Camelot Holdings	
Michael McKellips	Jennifer Warner	
Joan Cochrane	Ann & Mark Davis	
Kazumi & Joe Williams	Ginger Morris	
Dale's Wagon Wheel		

Saturday, June 14

Depot Yard Sale

The WI&M Depot has 6 outdoor vendor spots available.

Set up your yard sale on our platform.

Ten foot space \$20.

First come first choice of location.

No phone calls.

Reserve your spot now at WI&M Depot

M-F 10 to 3 before June 14.

Got Lots?! Rent the Freight Room \$75

ART AT THE DEPOT

Want to learn how to paint? Karen Rohn is teaching painting classes at the Depot. Here's how it works: Gather your friends, grab your "favorite beverage" (age 21+ only) & an old shirt and sign up for ART AT THE DEPOT. Yes, this is just like that group painting craze sweeping the nation! Class size limited, so sign up and prepay now!

Stop in at BlackBird at the Depot

Wednesday through Saturday 10 to 3pm

First Class: Tuesday, June 17, 7—9 pm , \$35

Library News

Fizz, Boom, READ!

Come in and sign up for this FREE program for kids 0-18! Sign up starts on June 6. Read or have someone read to you every day. If you miss a day, pick up where you left off the next day. After 45 days of reading, bring your log to the library and pick out a free book. You have until August 29 to

complete the program.

You can get your name in for a drawing for some great prizes like a scooter and fishing poles. Keep a log of the books you read and you can use them for AR points when you start school in September. Complete the activity sheet and get some incentive prizes along the way. We will also have some great programs in June and July and a final drawing program on August 29. Make sure to come to the Potlatch Library for Summer Fun!

Library Hours:

Monday 2:00-7:00 p.m.
Tuesday 3:00-7:00 p.m.
Wednesday 2:00-7:00 p.m.
Thursday 3:00-7:00 p.m.
Friday 10:00 a.m. -2:00 p.m.
Phone: 208-875-1036

JUNE SPECIAL PROGRAMS AT THE LIBRARY!

Thursday, June 12th at 2:00 p.m.

Extreme Science's Radical Rick will dazzle and delight all ages with his interactive science show. All ages welcome!

Friday, June 20th at 10:30 a.m.

Oil and Water Don't Mix!

Fun Experiments with the Moscow Recycling Center!
All ages welcome

Thursday, June 26th at 3:00 p.m.

The Reptileman!

Join us for slithery surprises as Reptile Man Scott Peterson returns for an encore performance and shares his knowledge and experience with reptiles of all types and shows off his own beautiful, live specimens. All ages welcome!

Friday, JUNE 27th at 10:30 a.m.

Fun with water rockets!

Ambassadors from the NASA Space Program will be here with some exciting experiments.
All ages welcome!

TOPS (Take Off Pounds Sensibly)

TOPS meetings are held at the Palouse Federated Church, 635 North Bridge Street, Palouse, Washington. The group meets on Mondays (not on holidays) with weigh-ins from 6:15 - 6:45 p.m. and the meeting starts at 7 p.m. For more information please call Ruth Sweeney (208)875-0317 or Megan Cruelar (509)330-0478 (please leave a message).

GRITMAN
MEDICAL CENTER

Potlatch
Family Care

OPEN

Monday
thru
Friday

AVERAGE WAIT TIME 15 MINUTES OR LESS!

208-875-2380

**225 6th Street,
Potlatch**

Walk-Ins Welcome!

**Jennifer Davis, PA-C
Dr. Matthew Rice, Medical Director**

Got Talent! Awards Night & Talent Show

Got Talent!, a county-wide awards night and talent show hosted by the Latah County Youth Advocacy Council, held its second annual event on May 8th at the Kenworthy Performing Arts Centre. Showcasing 12 different acts, and highlighting six budding artists, the event put Latah County's K-12 youth in the spotlight and acknowledged the community members who make it possible. The talent show promotes community and family values in Latah County and sustains Latah County Youth Advocacy Council programs.

Cash prizes were awarded to the top three in both art and talent categories. First prize will receive \$150, second will receive \$100, and third will receive \$50.

Winners in the Art Category: First Place: Hannah Marcoe; Second Place: Angel Cowan-Esquivel; Third Place: Reghan Mead.

Winners of the Talent Competition: First Place: Lynsean Young, Piano; Second Place: Kamri Sams, Dance; Third Place: Sister Act, featuring Savannah and Allyson LeForce, Vocal.

Awards were presented to community members and groups based on their support of youth in Latah County, drug-free programs, and community service.

Community Service Award Winners: Youth: Alec Henson, Juliaetta; Adult: Peggy Jenkins, Moscow and Don Renz, Potlatch; Group: Ron and Heather Morgan, Moscow.

Community Leadership Award Winners: Youth: Cory Shattuck, Potlatch; Adult Rick Minard, Moscow; Group: The Moscow Chamber of Commerce.

Lynn Cameron/Coalition Support Award: Youth: Summer Harris, Troy; Adult: Wayne Krauss, Moscow; Group: Moscow High School Buddy Club, Amanda Singleton and Tony-Quesnell, Co-Presidents.

Pat Eck Community Award: Kathi Jo Nygaard, Potlatch.

Commissioner's Award: Dean Bruce Pitman, University Of Idaho.

Latah County Youth Ambassador Spirit Award: Lance Funke, Genesee.

Thanks to our **Gold Sponsors:** Palouse View Dental, Gritman Medical Center, Bull Country 99.5, ZFun 106 Radio and Inland Cellular. Thanks to our many business and individual donors listed below:

Silver Star Sponsors: Skye & Travis Taylor

Bronze Star Sponsors:

Presnell Gage PLCC

Heimgartner Farms

Avista Utilities

Mary & Polly Taylor Dennler

Latah County Thrivent Financial for Lutherans

Educational & Psychological Services, PLLC

Friends of LCYAC:

Kendrick Dentistry

Brocke & Sons

In Kind Donations:

Prichard Art Gallery

Breakfast Club

McDonalds

Emmanuel Lutheran Church

Special Thanks:

Jacy Knock

Jessica Deno

Charlie Gerke

Eric Hollenbeck/Gritman Medical Center

Tom Stroschein

Bre Earl

Keri LeForce

Kelli Loftus

Eric Engerbretson

Wayne Rausch

Gina Taruscio

Nara Woodland

Kathleen Burns

Kendrick Juliaetta 7 Ridges

Pacific NW Farmers Cooperative

Stonebaker McQuary

City of Potlatch

Scott & Debi Dockins

Fix Ridge 4-H Club

Fab Tec Inc

Kendrick Lions Club

Latah Federal Credit Union

Happy Days Corporation

Bruneel Tire Factory

Wild@Art

Sgt. Doug Anderson

Keeney Brothers

Kenworthy Performing Arts Theatre/Christine Cavanaugh & Jamie

Monica Baker

Phil A. Gray

Polly Taylor Dennler

Dr. Clay Hansen

Dave McGraw

Skye Taylor

Jenna Potter

Kathi Jo Nygaard

Mabel Vogt

Richard Walser

Patti Heath

Lauren McCleary

Latah County Youth Ambassadors

For additional information contact Debi Dockins (208)883-2268 or email lcyac@latah.id.us.

Thank You from an (almost) Eagle Scout

I would like to thank everyone that helped with my Eagle Scout project. On April 26, 2014, many people volunteered at the Cayuse Kids Saddle Club's arena in Princeton off Bear Creek Road to help install an underground water system and the ten-foot high sprinkler system so the Club can use it for dust control.

I want to give a big thank you to Jeff Stolz for helping with all the plumbing consultation, guidance and installation expertise. Jim McMillan, David Moore and Chris Hites, thank you for donating your time, knowledge and resources to make this project successful.

I would like to thank the Potlatch Recreation Department, Salie Anderson, Denny Dawes, and David Brown for awarding a grant for my project. I am grateful to all the Boy Scout members and parents that volunteered and the community and club members that pitched in.

I am very fortunate to have so many people involved with the project and thank each and every one for all the work you did. I hope everyone can get a chance to attend one of the events down at the arena this summer and while you're there, check out the super cool sprinklers.

Wyatt Younger, Eagle Scout Candidate

*For more info on the Potlatch Boy Scouts,
contact Jim McMillan (875-8716) and/or check out www.facebook.com/PotlatchScouts358*

Junction Lumber continued from page 10

to keep your house warm in those cold winter months and get those 4Hers to flex their muscles.

I want to remind everyone that we can supply windows, doors, cement siding, trusses, all types and dimensions of lumber, electrical, plumbing, roofing and almost everything to build a house or other building projects. Plus, we now can deliver. If you purchase 6 pallets of product or a truck full of lumber the delivery is free. Please buy local so we can keep our community growing and strong. All of us here at Junction appreciate the communities support. Thank you!!!!

**God Bless from the crew at
Junction Lumber & Hardware
1296 Kennedy Ford Rd
Potlatch, Idaho 83855
(208) 875-0201**

FMBE 4-H

Whoowee! It is warming up! Oh hello, ladies and gentlemen, I am Waterwarrior, swimming back to shore to deliver you more 4H news. Everyone ready for summer? I know I am!

Let's get this show on the road with some 4H news. Let's start off with our May meeting demonstrations. Randon Lusby was our first brave soldier to step up and do his demonstration on "Swine Vital Signs." Way to go! Next we had Dawni Jo Sheffler with "How to Wash a Pig." Good job, Dawni! Then we had the brothers of Dawni, Jordan and Mikey Sheffler with "Cuts of the Pig." Nicely done boys! And last and one of the most entertaining, we had Jaidyn McKinney and Talia McGreal with "What Cut of Meat Are You Eating?" That was very fun, girls! Everyone did an awesome job with their presentations!

Now, on to 4H news. Relay for Life has recently past and our 4Hers earned almost \$3690! That's what I call hard work to raise the money! Nice job everyone who participated! Also, we had our Highway Clean-Up, when our FMBE 4Hers picked up trash from the "Y" to Seeds Inc. on Highway 6, where the Club picked up 36 bags of trash. Woohoo! Way to go, green kids!

As a couple of reminders, June 14 is the FMBE Garage Sale. Everyone come check out our treasures at Dad's Diner. Come support our club. Between all the members there should be a ton of good stuff. U of I 4H Teen Camp is June 9 - 13, Camp Wooten is July 11-14 for 8 to 13 year olds. Don't worry, there's a place for 9th through 12th graders too. June 26 is a Camp Counselor Training in Lewiston if you were chosen. Also, 4H dues need to be sent in soon to the Extension Office. If your dues are not paid by the time you get your animal for the fair you won't be able to show your critter.

Well, that's all for this month. See you next time when I return from the depths of the ocean with more 4H news.

Waterwarrior out!

Cayuse Kids Saddle Club

The CK Saddle Club will have a busy month in June. Not only will they be having their regular June offerings of Horse Show, Omoksee and Clinic.

This year they will be hosting the Idaho Saddle Club Association's State Omoksee the last weekend of June. Of course, the ISCA Royalty is Briana Ackerman, 2014 ISCA Queen; Callie Ackerman, ISCA Sr. Princess; Daniara Carpenter, ISCA Jr. Princess.

June Schedule of Events:

June 1	CK Team Sorting (2 sessions)
June 7	CK Horse Show
June 8	CK O-Mok-See
June 20	CK Clinic
June 21	CK Clinic
June 22	CK Clinic
June 27	Idaho State 4D Barrel Race
June 28	Idaho State O-Mok-See

For more information on the Cayuse Kids Saddle Club in Princeton, Idaho, please check out their website at <https://www.cayusekids.com>

Silver Spurs Remuda

The Silver Spurs Remuda is getting with the program in June with its own list of horse activities. Of course, the annual Horse Show and Omoksee will take place the second weekend in June, but they are also having a Spring Barrel Series at the grounds north of the Hwy 95 junction.

June Schedule of Events:

June 4th - Spring Barrel Series
June 14th - Horse Show
June 15th - O-Mok-See
June 18th - Spring Barrel Series

For more information on the Silver Spurs Remuda out of Potlatch, Idaho, please see their website at <http://www.silverspursremuda.com>.

Boy Scout News

Hear-ye, Hear-ye, Hear-ye!

Let it be known that on the 7th day of June 2014 the *Potlatch Football Team* and the *Potlatch Boy Scout Troop* are having a friendly "Car Wash Competition" to see who can wash the most cars in a day.

This is where you, the public, the citizens, the families, the friends, THE FINE PEOPLE OF Potlatch, Onaway, Princeton, Harvard and the rest of the area, are asked to come and support these boys to raise money. Both car washes are by donation.

The Football Team will be at the Busch Card Lot and the Boys Scouts will be at Harvest Foods. This way they can keep an eye on each other and make sure no one cheats. Hahaha!!! (By the way, how do you cheat at a Car Wash?).

The Football Team will be raising money to go to football camp and become a dominant force in the White Pine League. The Boy Scouts will be raising money to go to the California Redwoods for this year's "50 miler" to become stronger and wiser young men and wear out the adults that go along.

Please take some time out on Saturday, June 7, and help these young ambitious boys raise money by making them wash your car(s)!

Hear-ye, Hear-ye, Hear-ye.

Let it also be know that on the 14th day of June (Flag Day), while the City of Potlatch haveth a city wide yard sale, the VFW Hall invites you to catch your second breath (and nourishment) by having **breakfast** from 7:00 to 11:00 a.m. If you would rather have **lunch**, stop by after 11:00 a.m. and partaketh in a burger and other fare.

Thanks Folks! - *This has been brought to you by the town crier, "Boo Hoo." Til next time, no crying.*

HATTER CREEK EARTHWORKS LLC

**ROADS | DRIVEWAYS | SEPTIC SYSTEMS
EXCAVATION | PONDS | ROCK & GRAVEL**

208/875-8860 office | 208/669-0989 cell

Dennis Ownbey

HatterCreekEarthworks.com

OUR SCHOOLS

Wow!! It has been an incredibly fast school year. It is hard for me to believe that we are almost over. At the time of this writing, we are down to a little over a week before Graduation and two weeks before school being out for the summer!

It has been a wonderful, tremendous year. Our students and teachers were asked to make many changes this school year, especially with the addition of the Common Core curriculum and the new standardized testing, the SBAC, which was introduced this year. Both our students and staff had the opportunity to use this year as a “practice” year in establishing how this test would run and what would be needed for our students to be successful in taking the test next year, when the test will have meaning at a district and state level.

With the summer fast approaching, teachers and administrators are already preparing for next year. As always, building and maintenance projects are being prioritized for the summer months. Some of those projects will include the replacement of the walk-in freezer at the Elementary, as well as a new, external painting project on the east and south sides of the Elementary (covering the entrance, the front side of the gym, and the back side of the gym). High school projects will include roof maintenance, replacement of computer tables in the computer lab and some building modifications for accessibility for individuals with specific needs. Along with the usual annual cleaning “makeovers” of classrooms, hallways, and bathrooms, the maintenance and custodial departments will be hard at it.

I want to take the time to thank all the various community groups that have worked closely with the schools and students throughout this school year. Groups such as Let’s Get It Started, the Potlatch Parent-Teacher Organization (PTO), and the Potlatch Booster Club, are just a few of the organizations that have provided support and time to bring quality activities, services, and events to our schools that promote student and school success. I would also like to thank the substitute teachers for all their time and hard work. There are too many groups and individuals to name (plus I would hate to leave someone out) that have put a tremendous amount of time and effort into providing support to the school district. On behalf of the students, staff, administration, and Board of Trustees, thank you one and all, for a truly successful 2013-2014 school year!

Jeff Cirka, Superintendent

Potlatch School District #285

jcirka@psd285.org

Little Logger Leaders

- 1. Mrs. Myott’s First Grade:** Dylan Hunt is Little Logger Leader for May. Dylan is a quiet student who enjoys reading. He consistently uses his personal best efforts to complete his assignments each day. Dylan cultivates a positive attitude toward his classmates and his daily tasks which will foster continued success in school. Thank you, Dylan!
- 2. Mrs. Dawes’ Third Grade:** Wyatt Johnson is our May Little Logger Leader. Wyatt comes to school prepared and ready to learn. His homework is on time and he loves to read. He has over 166 A.R. points this year. Wyatt is persistent, responsible, and dependable. Wyatt is a kind, gentle friend and student. He is a strong leader and excels in school. Great job, Wyatt!
- 3. Mrs. Shea’s Sixth Grade:** Kenon Brown is Mrs. Shea’s Little Logger Leader. Kenon is conscientious about his grades and puts his best foot forward in all situations. He is eager to share his ideas with his classmates and is a great role model. Congratulations on your AR points and the 100-point club! Keep up the great work.
- 4. Mr. Lam’s Sixth Grade:** I have two recommendations for LLL for the month of May. Tycee Miller and Chloe Mitchell have both worked hard at maintaining their grades while showing compassion and providing help to others in the classroom. Both have helped their peers and their teacher while keeping positive attitudes and completing all of their work.
- 5. Mrs. Wilson’s Fourth Grade:** Mrs. Wilson’s Little Logger Leader for May is Madison Knerr. Although Maddie just joined Potlatch Elementary School this year, she has been such a wonderful addition to our class. She is a hard worker, excellent student, and is well liked by all of her classmates. I really appreciate her kind spirit and her helpful attitude. Thank you for always doing your best, Maddie, and being such a wonderful friend to all.
- 6. Mrs. Spellman’s Third Grade:** Brooklyn Peterson is our classroom’s Little Logger Leader this month. Brooklyn is a very positive and happy student. She always brings a smile to the room. We appreciate her attitude even when things get hard. Brook always speaks positively about school and our class. Thank you, Brook, for always bringing the sunshine!
- 7. Ms. Hargrave’s First Grade:** Lillian Lawrence is the Little Logger Leader for Miss Hargrave’s class. Lillian works hard to complete her work on time. She keeps on task until her assignment is completed. Lillian has been working to complete the goals that have been set for her. She wants to do a good job and strives to do her best.
- 8. Mrs. Carlson’s Fifth Grade:** Natasha Couturier always puts “First Things First.” She spends her time getting her schoolwork done before asking what else can be done to help around the classroom. Her kindness and dedication are positive attributes to our class.
- 9. Mrs. Weaver’s Fifth Grade:** Our Little Logger Leader for May is Klancey Beebe. Klancey enters the classroom with a smile and maintains this positive attitude even when faced with challenges. She has put a lot of hard work into growing academically, and has made great progress this year.
- 10. Mrs. Pfaff’s Second Grade:** Savanna Palmer has worked hard all year to be a good friend to all of her classmates and is always a willing helper when a friend is in need. Savanna is respectful toward the adults in the school as well as peers and works hard on everything she is entrusted to accomplish. I have enjoyed having Savanna as a student this year!
- 11. Mrs. Cuellar’s Kindergartens: a.m.** - Amelia Carnahan is the Little Logger Leader for the month of May. Amelia has demonstrated great perseverance this year with learning new things. I am proud of how much progress she has made in 8 months! Amelia tries hard to excel at her work. Thank you for your hard work, Amelia! It has really paid off.
- Mrs. Cuellar’s Kindergartens: p.m.** - Delanee Dohrman is the Little Logger Leader for the month of May. Delanee puts first things first and has learned a lot since starting school in Potlatch! She works hard in school and turns in her homework regularly. I appreciate the time and effort that Delanee has made to learning new things in the classroom. Thank you, Delanee!
- 12. Mrs. Amos’ Fourth Grade:** My choice for LLL this month is Blake Stubbs. Blake is always on top of his work. He is very polite, and kind. I know that next year he will be an asset to his classroom as he has been this year.
- 13. Ms. Montgomery’s Second Grade:** My May Little Logger Leader is Eli Matson. Eli has worked especially hard this year in reading, writing and math. He is a very enthusiastic learner and enjoys all parts of school. Thanks for reminding your peers that school is fun!

AWANA

Awana will not be meeting over the summer, but will be back in the fall with activities for all the kids involved! Look to the CIA Newsletter for information in August!

Kids' Bible Study

Kids' Bible Study will meet on first and third Fridays from 6:30 to 8:30 p.m. at the Lutheran Building of LP Parish. We have snacks, study, games and more games! This fun and ever growing group is for the 4th to 8th graders. Contact Susan Renz 208-310-2507 or Suzanne Veith at 208-875-1551.

Fellowship YoUth Nation

F.U.N. is what you have when you mix up youth and Jesus. This is the new name of the LPC Youth Group; *Fellowship*, because we have that with God and each other, *YoUth*, because that is what we are and welcome more 7th to 12th graders to our group every week and *Nation* because we are non-denominational, so all are welcome!

The first Sunday is Once a Month Church. Come at 6:00 p.m. and enjoy a meal and a simple worship! We will not meet on Father's Day. The 29th will be regular meeting at 6:00 p.m.

Thank you, LP Parish and Potlatch School District, for letting us use your facilities and supporting us! Call or text Susan Renz at 208-310-2507. Call Pastor Larry Veith 208-875-0015 or call or text Hannah Knecht at 509-389-4155.

Such a busy time -- So much to give thanks for!

ONCE-A-MONTH-CHURCH

GRACE LUTHERAN CHURCH Building
(The little green church on 6th Street, above the Elementary School)

Sunday, June 1st

Dinner served at 6:00 p.m.

Simple worship from 6:30-7:30 p.m.

Join us as we gather to share a meal and a casual worship service with contemporary music and a simple message.

All are welcome. Come as you are.

For more info, call Suzanne Veith 875-1551 or Sondra Eimers 669-0211

FUNDAY SUNDAY God's Top Ten

HEY KIDS! Starting September 1, Funday will be all about choices. Come to Princeton Nazarene Church at 9:30 a.m. to learn how to make good choices that are pleasing to God every Sunday from 9:30-10:30 a.m. at Princeton Nazarene Church. Call 875-1016 if you need a ride.

There are also classes for Jr-Sr High and 2 adult classes. Join us for learning what God has to say to us in these times.

FIT AND FALL PROOF!

Fit and Fall Proof™ meets every Tuesday and Friday morning from 9:00 a.m. to 10:00 a.m. at Princeton Church of the Nazarene. This is a FREE exercise class geared for older adults but open to all ages. For more information, you can call Carol at 875-1327, Glenda at 875-1176, Ruth at 875-0317 or Patty at 875-0579. Falls are the leading cause of injury death for individuals aged 65 and older. The Fit and Fall Proof™ program can help reduce the risk of falling by strengthening muscles, improving flexibility, endurance, posture, and balance.

Area Churches (listed alphabetically)

The Church of Jesus Christ of Latter-Day Saints

4 Cedar Street, Potlatch, ID (509) 397-2116
Sunday number (208) 875-0009, (208) 305-2929
Worship Services 10:00 a.m. Sundays

Elmore United Methodist

Pastor Kathy Kramer 509-284-6107 – 208-875-1135
6147 Highway 95 N, Potlatch, ID 83855
Sunday School: 9:30 a.m. Worship 10:45 a.m.

Faith Church

Pastor Lee Nicholson-875-0583
401 3rd Street, PO Box 208, Onaway ID 83855
Services: Wednesday 6:30 p.m. - Prayer Meeting
Sunday: 9:30 - Kids Krew; Teen & Adult classes -10:30 - Worship

Family Bible Fellowship

Palouse River Community Center
Princeton ID 83857 - Wayne Glassman - 208-274-2900

Freeze Community Church

617 W. Freeze Rd., Potlatch, ID 83857

Lutheran-Presbyterian Church

Pastor Larry Veith - 875-0015
601 Oak, Potlatch ID 83855
Sunday School for all ages begins at 9:00 a.m.,

Princeton Church of the Nazarene

Pastor Robert Lambert-875-1016
PO Box 43, 1008 Gold Hill Rd., Princeton ID 83857
Worship time: 10:45 a.m.

St. Mary's Catholic Church

875-0221,
725 Spruce Street, Potlatch, ID 83857
Worship time: 8:00 a.m.

Wild Rose Mennonite Congregation

Verle Koehn - 875-1480,
1350 Chaney Road, Viola, ID 83872

Weird Animals

Community Vacation Bible School

July 21 - 25 at Scenic 6 Park 5:30 to 8:00 p.m.

Weird Animals will be the theme for this year's Community Vacation Bible School July 21-25 at Scenic 6 Park from 5:30 to 8:00 p.m. God filled the world with many crazy creatures, including us! When kids feel weird, different, or even lost in a crowd, nothing compares to the extraordinary love of Jesus.

At Weird Animals Vacation Bible School, kids experience God's Word in surprising and unforgettable ways! Each day, leaders reinforce one simple Bible truth, which makes it easy for kids to remember and apply to real life! Come to and be a part of this great community ministry!

Start looking for FLAMINGOS...the flock will come out this month to help raise funds for Community VBS. Of course, you could buy insurance for \$20 sent to LP Parish Flamingo fund, PO Box 306, Potlatch, ID 83855. This will keep this community activity free for participants!

If you would like to help out in any way or just see what this year's theme is about, our first meeting is Monday, May 12, at 7:00 p.m. in the Sanctuary of the Lutheran Church of the LP Parish. If you have any questions call Susan Renz at 208-875-1374 or 208-310-2507.

Potlatch Senior Citizens Meal Site

Senior citizen meals are at the Rebekah Hall, 645 Pine Street in Potlatch every Tuesday and Friday. Dinner is served at 12:00 noon. Doors usually open by 9:30 a.m., so come early and visit with neighbors and friends. The cost is \$3.00 for seniors with adjusted pricing for non-seniors. Upcoming menus are at the meal site or call (208) 875-1071 on meal days to find out what is being served.

C A L E N D A R O F E V E N T S

May 30..Potlatch Community Band Spring Concert at 7:00 p.m., Faith Church
 May 31..Viola Community Center Fundraiser Auction!
 May 31..Wall of Lath Fundraiser, Night at the Depot, page 1
 May 31..Potlatch Graduation, 10:00 a.m., Potlatch Jr/Sr High School
 Jun 1...Once a Month Church at Lutheran Church, 6:00 p.m.
 Jun 4...Regular Lion's Club meeting at 620 Larch St. 7:00 p.m.
 Jun 5...Palouse River Community Center monthly meeting at 7:00 p.m.
 Jun 5...Princeton Community Ladies meeting held at 1:00 p.m.
 Jun 6...Kids' Bible Study at the Grace Lutheran from 6:30-8:30 p.m.
 Jun 7...Car Wash War, Football Team vs Boy Scouts, page 7
 Jun 8...LPC Youth group meet at Lutheran Church, 6:00-8:00 p.m.
 Jun 11...Harvard Ladies Aid meets at the Harvard Hall
 Jun 12...Potlatch Food Pantry, 10:00 a.m. to 12:00 p.m., 6:00-8:00 p.m.
 Jun 12...VFW meeting at 7:00 p.m. VFW Hall, 735 Pine St., Potlatch
 Jun 14...City-wide yard sale, fundraising at the Depot, VFW Hall, & Larsen's
 Jun 15...Jr. Farmers 4-H meeting: PRCC 5:30 p.m. swine, 6:00 p.m. reg. meeting
 Jun 15...Father's Day!
 Jun 17...American Legion Robinson Post 81 meets at 7:00 p.m. at the VFW Hall
 Jun 18...Regular Lion's Club meeting at 620 Larch St. 7:00 p.m.
 Jun 19...Let's Get It Started monthly meeting at 6:15 p.m. Potlatch Public Library
 Jun 20...Kids' Bible Study at the Grace Lutheran from 6:30-8:30 p.m.
 Jun 22...LPC Youth group meet at Lutheran Church, 6:00-8:00 p.m.
 Jun 25...LCS Mounted Posse meeting, 7:00 p.m., Deary Community Center
 Jun 26...Potlatch Food Pantry, 10:00 a.m. to 12:00 p.m., 6:00-8:00 p.m.
 Jun 26...VFW meeting at 7:00 p.m. VFW Hall, 735 Pine St., Potlatch

Alcoholics Anonymous
 meet every Thursday, 7:00 p.m.
 at the Grace Lutheran Church.

Food Addicts in Recovery Anonymous
 ~Monday 7:00-8:30 p.m. at Pullman Presbyterian Church, 1650 N.E. Stadium Way, Pullman, WA, Contact: Susan: 925-212- 2160 or Kelly: 509-432-6329
 ~Thursday 7:00-8:30 p.m. at Gritman Medical Center, 1st Floor Conference Rm., 700 S. Main Street, Moscow, ID, Contact: Lynn P.: 509-336-3045

The views expressed in articles, letters and advertisements are not necessarily those of the newsletter personnel, but are considered a First Amendment Right.

Website: www.cityofpotlatch.org

COMMUNITY INFORMATION AGENCY

Bonnie Hash: 208-875-0897
 Marge Lienhard: 208-875-1429

Advertising Information

1/8 page ad: \$30.00
 1/4 page ad: \$45.00
 1/2 page ad: \$75.00
 Full page ad: \$140.00

Mail your ad and check by the 20th of the month
 Community Information Agency
 P.O. Box 44,
 Princeton, ID 83857

Or e-mail to:
potlatchcia@potlatch.com
 by the 20th of the month.

If you need an ad designed just email your information and the ad will be made for you..

HAPPY FATHER'S DAY! ENJOY TIME WITH DAD!

Play Bingo on Monday nights starting at 7:00 p.m. at the PR Community Center in Princeton.

Pinochle games in Princeton at the PR Community Center on Friday night!

JUNCTION LUMBER NEWS!

Well, spring is here finally. Have to be loving all these warm and wonderful days we have been having. It feels good to have the doors open in the store and all the bugs entering our door way. Can you believe those carpenter ants? They are HUGE!!! We have spray for them. I truly think we are going to have another bad year with the yellow jackets. The store is stocked with spray and traps. I have been hearing that this is the time to trap the yellow jackets as the queens are out in force looking for a place to live. So jump on those nasty little critters and knock them dead.

We have a newbie coming on board next week. Arohn Beyers is joining our team at Junction. Please welcome him when you come in. He is our new high school worker coming to help out. We are sad to see Brad Larson leave as he has been a wonderful person to work with and have around the store.

We have a cool deck furniture set in the store for \$550. It has two chairs, a couch and a coffee table in brown and black poly wicker. To add some ambiance to your deck we have a fire saucer that is pretty cool looking. So, let's get out and enjoy your summer with a newly furnished deck. We have 1/2 (\$25) and full (\$50) oak barrels if you have been looking for them

I would like to thank Bartlett Construction, owned and operated by Chad Bartlett, for giving us the opportunity to supply the jobs he is working on. Chad has been a contractor since 2005 and has been doing

remodeling, new construction, pole building and his tile work is gorgeous. I went and toured his current project at Kevin and Mary Lou Poers new construction and it is going to be pretty awesome. Chad's work is very articulate with a lot of creativity. He has the talent of visioning, designing and building what his customers are wanting. Chad listens to his customers and adds a lot of unique details so every project has its own personal feel. I want to thank Chad and the Poers for shopping local and letting Junction Hardware be part of their project. If you are interested in discussing your projects with Chad Bartlett his number is 208-301-0833. You will be very happy with his work.

Everyone keeps coming in asking if Dale works anymore, if that is what you want to call it. Dale graces us with his presence and the community on Saturdays and every little once in a while on Mondays. Come in and yank his chain as he needs as much harassment as possible.

I wanted to remind everyone of the wood pellet and energy log delivery opportunity. The wood pellets are \$190/ton through July 15. If you purchase a ton of pellets or logs we will deliver them for free on the weekend of August 24. If you need them moved to a particular place or in to a shed you can donate \$20/pallet for the FMBE 4Hers to put them there. FMBE raises money all year long to support the Potlatch Giving Tree, Relay for Life and they keep 1/3 of the money for year-end awards for the hard working kids. Come in to place your order and take advantage of this great opportunity

Continued on page 7

July 2014

COMMUNITY INFORMATION AGENCY

C. I. A. NEWSLETTER

Don't Jhrow This Away! There is something inside for everyone!

Wonder why everyone is gathered at the school, church or elsewhere? Check out the Calendar of Events on the last page. Lots of activities in July! Of course, July 4 is a National Celebration so find some fireworks and enjoy yourself! Elk River, Pullman, Lewiston and Coeur 'd Alene will be putting on a show. Potlatch Days is July 19 and there is a full day of activities! Read about it on page 6. Don't want to cook on Mondays and Tuesdays? Hoodoo Café offers a buffet dinner on Monday afternoons and the Gold Hill Café in Princeton is now offering a home cooked meal on Tuesday evenings! Get all the info on page 3. Junction Lumber still offering free delivery of wood pellets, but time is running out! They are offering sand, gravel and bark now as well, page 10. Find out about tennis lessons below and football camp is ramping up The Library has lots of activities going on, page 5. The Latah County Sheriff's Mounted Posse Horse'N Around Poker Ride info is on page 4. Mechanics, real estate, internet, guitar lessons, construction, septic services, rock haulers, cafes, and so much more can be found inside the C.I.A. newsletter!

Save Fuel—Shop Local

**PALOUSE RIVER
COMMUNITY CENTER
P. O. BOX 44
PRINCETON, ID 83857**

**HERE FOR YOU!
LOCAL INFORMATION
YOU NEED TO
KNOW!**

2014

PRSRST STD
ECRWSS
U.S. POSTAGE
PAID
EDDM Retail

TENNIS ANYONE?

Potlatch Boy Scouts and the Potlatch Recreation District are sponsoring FREE Tennis Clinics in July at the Potlatch Tennis Courts! Clinics led by U of I Head Tennis Coach, Jeff Beaman, and the U of I Tennis Team.

July 21st & 23rd

Grades 1st – 6th from 9:00 – 10:00 a.m.
Grades 7th – adult from 10:00 – 11:00 a.m.

July 28th & 30th

Grades 1st – 6th from 5:30 – 6:30 p.m.
Grades 7th – adult from 6:30 – 7:30 p.m.

*Must have a minimum of 6 participants in each group to hold clinics; to sign up call Priscilla at 208-875-1137.

FOOTBALL CAMP

The Junior Logger Football Camp (grades 3-8) will be held July 21-24, 9:00 a.m.– 12:00 p.m. The cost will be \$25.00 per person. The camp will be held at the Potlatch High School football field.

To sign up for the football camp, please email Pat Amos at pat.amos@psd285.org.

FREEZE CEMETERY

Freeze Cemetery is in need of donations for the continued maintenance of the cemetery. Unforeseen expenses not covered by the tax revenues have occurred and additional funding is necessary. Donations may be made at US Bank in Potlatch, Idaho. Thank you for your help.

POTLATCH FOOD PANTRY

We at the Potlatch Food Bank, soon to be Pantry, would like to thank all you gracious friends that give to us in celebration and memory of life. It is summer and our needs grow. Our box number is PO Box 453, Potlatch, ID 83855. We live in a caring area and you are all a blessing!

YOGA WITH DEB

New Session of "Yoga with Deb" at the Potlatch Library beginning June 24 and ending August 12 at the Potlatch Library. Every Tuesday evening 5:45-6:45 p.m. Questions? yogawithdeb@moscow.com or 208-877-1243.

Many Ruts Ranch

265 6th Street

Potlatch, ID 83855

(located in old Napa Bldg)

208-875-1924

Thursday, Friday and Saturday from 10:00 a.m. to 4:00 p.m.

Now open by appointment Monday, Tuesday & Wednesday

Woodworking, jewelry, figurines & crafts

New HOMEMADE dog biscuits!

If you have any crafts, horse tack, tools or whatever to sell, we will be taking consignments.

We have one Western & 2 English saddles for sale.

Check out our Bling Western Purses from Hummin' Eagle Enterprises!

Unlimited, No usage limits
Local service, local 24/7 support
No contract!

 PALOUSETRONICS
High speed internet service

Serving the Potlatch and Princeton area!
Plans starting at just \$30 PER MONTH!

208-882-7915
www.palouseelectronics.com

**Palouseelectronics offers
computer repairs, too!**

Palouseelectronics and their team of computer repair specialists will get the job done and get it done right the first time, backed with our PC repair guarantee. Our prices are unbeatable and the quality of our work unmatched.

Stop by or give us a call for more details! Palouseelectronics Internet Customers save on repairs!

208-882-7915
www.palouseelectronics.com

**HATTER CREEK
EARTHWORKS** LLC

**ROADS | DRIVEWAYS | SEPTIC SYSTEMS
EXCAVATION | PONDS | ROCK & GRAVEL**

208/875-8860 office | 208/669-0989 cell

Dennis Ownbey HatterCreekEarthworks.com

Gutter ProZ

Seamless Gutter:

Installation

Cleaning

Call for Free Estimate

Rylan Koehn

Cell: 208-874-7412

Potlatch, ID

Email: thegutterproz@gmail.com

*Palouse Valley
Septic Service LLC*

TYSON KOEHN

**Tank Pumping & Toilet Rentals ~ Septic Systems Installed
Excavation & Gravel Hauling**

(208)875-1350

PO Box 367

(208)596-6016

POTLATCH, ID 83855

septiccleaner@gmail.com

ID# RCE-34655
WA# PALOUVS875CE

GARY ANDERSON, LLC
ROCK SALES AND DELIVERY

1020 McBride Road
Potlatch, ID 83855

*Your summer
projects may
involve a load
of gravel!*

208 875 0735
509 336 3120

Guitar Lessons

John Weaver Guitar Studio

All styles and levels

Ph. 208-686-2488

e-mail: jswguitar@gmail.com

HATTER CREEK LAND COMPANY

240 6th Street
Potlatch, ID
208.875.8100

For more information about this
listing and more contact:

Don Ball

208-892-3369

hattercreeklandcompany@gmail.com

Featured listing

1020 Big Creek Road \$210,000

- ◇ 3 Bedroom 2 bath, 1,215 sq. ft. home
- ◇ 21.55 acres with Meadow Creek running through the partially timbered property.
- ◇ 50' X 70' shop for all the toys.
- ◇ 3 wells, some timber, great place for horses.
- ◇ Close to lots of trails for riding horses or 4 wheelers
- ◇ Deer, elk, moose, trukeys and all types of wildlife.

Check out the new website

www.hattercreeklandcompany.com

TK'S

GOLD HILL CAFÉ

New Summer Hours OPEN
TUESDAY - WEDNESDAY
8:00 A.M. TO 3:00 P.M.
AND TUESDAY EVENING
5:00-8:00 P.M.

COME JOIN US FOR A
HOME-COOKED MEAL EVERY
TUESDAY EVENING!

WEEKLY DINNER SPECIALS
CLOSED THURSDAY - MONDAY

3470 HWY 6

PRINCETON, ID 83857

208-875-0138

WHAT'S NEW AT THE HOODOO?

Community Buffet:

All You Can Eat \$7.99

Every Monday 1:00 p.m.

We are open:

Thursday– Monday 10:00 a.m.-8:00 p.m.

Sunday 7:00 a.m.-8:00 p.m.

(closed Tuesday and Wednesday)

Stop in and visit us!

DAILY SPECIALS

Need a place for a birthday party or
family gathering? Give us a call.
For parties over 10, please call ahead.

2009 Deary Street

Harvard, Idaho 83834

208-875-1084

CABINETS & MORE

Custom Design Cabinets, Countertops and Furniture

Tom Carpenter
Owner/Cabinetmaker

(208) 875-0075

email: vbs@cpinternet.com

Licensed and Insured in
Washington & Idaho

FMAUTO

Sales & Service

"Proud to welcome Tim Goucher to our team!"

105 8th Street

Potlatch, ID 83855

208-875-1799

ACCEPTED

Latah County Sheriff's Mounted Posse
Would like to invite you to their 5th annual

Horse'N Around

Poker Ride

When: Saturday July 26th. Riders take off from 9am till 11am.

Where: White Pine Flats - Turn off Hwy 8 at mile marker 19.1 between Troy and Deary onto White Pine Flats Rd. Follows signs about 4 miles.

Lunch will be available for purchase.

Hamburger, Chips & Drink \$5

Hotdog, Chips & Drink \$4

Ride is \$10 donation per person. Cash prizes for high and low hands.

Gift prizes (donated by local business') for children's high and low hands.

More Info: www.latahcountymountedposse.org

Mike Fredrickson; 208-669-0359

Chris Reed: 208-596-1222

We would liked to thank our Sponsors!

Idaho Drug Free Youth Summit

Several Potlatch students recently attended the Idaho Drug Free Youth "iDFY" Summit at Camp Lutherhaven on Lake Coeur d' Alene. Sessions included: Teens Against Tobacco Use, Positive Peer Pressure, Native American Cultures, keynote motivational speakers and more.

The camp, sponsored by iDFY, is held annually with a safe community's drug-free message. Attending as chaperones, Debi Dockins and Aaron Schifflbein, were cabin monitors who also attended sessions and participated in family groups. Camp staffers from Potlatch were Byron Bowles, Savannah LeForce and Casey Grant.

Camp Attendees included Cole Wallen, Jordan Sheffler, Cory Shattuck, Zac Dockins, Layton Paul, Cody Grant, Rachael Wallen, Jamie Shattuck, Autumn Barnhill, Lexie Lynas, Katilin Bennett, Jesse Wallen, Shaylee Butterfield, Tasha Ireland, and Kylee Anderson.

Students held several fundraisers to pay for the cost of camp and received scholarships from the Latah County Youth Advocacy Council, Let's Get It Started, Potlatch iDFY, the City of Potlatch, and the Rec. District. Thanks to everyone who supported our kids!

iDFY
Idaho Drug Free Youth

Library News

Potlatch Library Summer Reading is off to a fantastic start! There are 168 kids signed up for the program as of Friday, June 20! We have had some great programs and even more to come in July and August! All you have to do is read for 45 days to finish and get your free book.

Come and visit us during Potlatch Days, Saturday, July 19 from 12:00-3:00 p.m. It will be the last day you can sign up for summer reading. We will be having a book walk for all ages (yes, ALL AGES!), and giving out popsicles if you get a library card OR you have a library card. Come into the air-conditioned library and cool off. Don't forget to come and see the "Riverside" exhibit sponsored by the Potlatch Historical Society at the library. Here are the programs for July and August:

Friday, July 11 at 10:30 a.m.

NATIVE DRUMS

Presented by the Nez Perce National Park.

ALL AGES WELCOME!

SPECIAL PROGRAM FOR AGES 8 AND UP

Thursday, July 17 at 3:00 p.m.

"BLOOD DETECTIVES"

Hannah Knecht, Medical Laboratory Scientist (ASCP)CM.

Medical Laboratory Scientists are detectives in lab coats!

They find out all about you from your blood!

Friday, July 18 at 10:30 a.m.

ANIMALS THAT SPARK A REACTION!

Jen Bruns from Idaho Fish and Game will present some interesting facts about **strutting turkeys, grouse and waterfowl as well as elk bugling, and the vibrant colors on songbirds.** **ALL AGES WELCOME!**

Friday, July 25 at 10:30 a.m.

Stories to Spark your Imagination!

The library's own Betsy (Batsy) Bybell, professional **puppeteer and storyteller** will delight your family with her repertoire of stories.

ALL AGES WELCOME!

AUGUST PRIZE DRAWING

Friday, August 29 at 10:30 am

Make some **slime**, have a treat and see who wins the prizes!

SIGN UP AT THE LIBRARY. ALL AGES WELCOME!

Library Hours:

Mon 2-7

Tue 3-7

Wed 2-7

Thu 3-7

Fri 10-2

Phone: 208-875-1036

TOPS (Take Off Pounds Sensibly)

TOPS meetings are held at the Palouse Federated Church, 635 North Bridge Street, Palouse, Washington. The group meets on Mondays (not on holidays) with weigh-ins from 6:15 - 6:45 p.m. and the meeting starts at 7 p.m. For more information please call Ruth Sweeney (208)875-0317 or Megan Cruelar (509)330-0478 (please leave a message).

**GRITMAN
MEDICAL CENTER**

**Potlatch
Family Care**

OPEN

**Monday
thru
Friday**

AVERAGE WAIT TIME 15 MINUTES OR LESS!

208-875-2380

**225 6th Street,
Potlatch**

Walk-Ins Welcome!

**Jennifer Davis, PA-C
Dr. Matthew Rice, Medical Director**

POTLATCH LIONS CLUB PRESENTS:

40TH ANNUAL
POTLATCH COMMUNITY DAYS
AT SCENIC SIX PARK

CELEBRATING POTLATCH DAYS

"BEST ONE OF THEM ALL!"

***** JULY 19, 2014 *****

**CRAFT
BOOTHS!**

Contact:
208-892-3369

**FOOD!
BEER
GARDEN!**

**PRIZES
AWARDS
DRAWINGS!**

**SOMETHING
FOR
EVERYONE!**

**SATURDAY
JULY 19**

6am-10am	All-You-Can-Eat Pancakes, Sausage & Eggs <ul style="list-style-type: none">• Located at Lion's Picnic Area by Swimming Pool
8am	5K Fun Run at the High School <ul style="list-style-type: none">• Sign up at the high school prior to start time• Sponsored by the Palouse River High School Rodeo Club• Contact: Tamyé Lisher, 208-875-1520
10am	Parade "Potlatch Community Days- Best One Of Them All" <ul style="list-style-type: none">• 8:00-9:00am Sign Up for Parade• Entries will be judged during the parade
10am	Car, Tractor & Motorcycle Show <ul style="list-style-type: none">• Sign up at 10am - Entrance by Donation• Contact: Frank Walker, frankp@potlatch.com
10:30am-1pm	Homemade Pickling Contest <ul style="list-style-type: none">• Sponsored by Harvest Foods• Contact: see Tim Brent at Harvest Foods
11:00am	Oozeball-Team Mud Volleyball <ul style="list-style-type: none">• Sign up on site - contact: Sharon Rauch, 208-651-9825
12 noon	Kids Games!
12 noon-10pm	Pool Party at the Swimming Pool
1pm	Logging Events <ul style="list-style-type: none">• Sign up beginning 12 noon on site• Open production saws, medium and large-bring own saw• Stock Saw, Axe Throw, Choker, Double Buck, Jack & Jill
3pm	Tricycle Races - 10 and under <ul style="list-style-type: none">• Sign up on site-intermittently.
3pm	Dog Sled Races - 11 and over, Four Person Teams <ul style="list-style-type: none">• Sign up on site-intermittently.
3pm	Marshmallow Golf-"Longest Drive Competition" <ul style="list-style-type: none">• Sign up on site-intermittently.
7 pm	Music at the Depot - Blue Highway <ul style="list-style-type: none">• Beer & Wine, Food• Admission at door

**SUNDAY
JULY 20**

9am **Sunday Morning Non-denominational Church Services, Scenic Six**

and specialize in medical facilities and custom homes. Mike's favorite part of the business is working with his customers and his subcontractors as a team. His most memorable moment in his career was when they had 4 generations on one job site. It was Mike, his son, father and grandfather. If

you are interested in planning a project you can contact Sprenger Construction at 509-595-2100.

Remember we can supply almost anything to build your home or outbuildings, from trusses, windows, siding, roofing, tin, plumbing, electrical, etc. **Please buy local to keep our community strong.**

**Thank you everyone from the crew at
Junction Lumber & Hardware
1296 Kennedy Ford Rd
Potlatch, Idaho 83855
(208) 875-0201**

FMBE 4-H

Hello, people of the community! It is I, Waterwarrior, returning from the waters of the sea to bring you 4H news. Isn't the weather just great lately? The rain brings me great joy! Alright, enough of our wonderful rain we all love so much and onto 4H news. I'm going to get right to the news because we only have one piece of news. To the Rabbit kids, meetings have started and will be held at the red building by the elementary school at 6:00 p.m. on Tuesdays.

Ok, now to the demonstrations. Our first demonstration of the night was Kenny and Zack Sheffler with "Pig Jeopardy." Very clever, guys! Then we had Chet Simons and his special guests with "Chicken Trivia." Really creative, Chet! Next 4Her has been doing demonstrations and she is only a Cloverbud. For her third time, we had Ainsleigh Thompson with "Know Your Goat." Great job, Ainsleigh! Following her were her older siblings, Garrett and Reid Thompson with "Porcine Epidemic." Great idea, boys! Next we had Claire Wilson with "How to Clip a Rabbit's Nails." Awesome demo, Claire! Right after was her sister, Emma Wilson with "Rabbit Breeding Timeline." You rock, Emma! These last two

brothers did their demonstration on something without two or four legs. Great job to Logan Roop with "Bug Parts," and Landon Roop with "Strat Rocket." Awesome job, everyone! Well that's all the news for this month, but I promise you, I'll be back next month with more 4H news. Like I always say,

Waterwarrior out!

NEED SOME QUILTING DONE?

The Princeton Community Club ladies now have openings to do hand quilting for area residents. Quilters can be contacted by calling Joan Cochrane at 875-1070 or stop by the clubhouse located on Cone Circle in Princeton any Wednesday between 10-2 to see the quilt they are working on.

Bev Moore, Treasurer, 875-1416
moorecountry@ymail.com

SCENIC 6 FIDDLE SHOW

The annual Scenic 6 Fiddle Show is Saturday, August 2, 2014 at 6:00 p.m. at Potlatch High School. The show includes regional fiddlers and folk musicians, featuring mostly traditional acoustic string instruments. A donation of \$5 for adults is requested at the door. Children under 18 are free.

Potlatch Junior Jammers will open the show. The youth group includes fiddle, mandolin and guitar players, ages 8-18, led by Mabel Vogt of Potlatch. Vogt is an Idaho and Northwest Regional champion fiddler and teacher who has directed the Jammers for 30 years.

All Oldtime musicians are encouraged to sign up at 5:00 p.m.; each participant may perform two tunes. Back-up musicians may play with more than one soloist. Refreshments will be available from 5:00 p.m. through intermission. The Potlatch Presbyterian Lutheran Community Youth Group raises funds for their activities through their food

and beverage sales. Emcee for the evening is Anna Vowels, Newman Lake, Washington, a fiddler raised in the Potlatch area.

The fiddle provided entertainment for the earliest pioneers in America. The tunes came with immigrants and often developed into regional styles. "This show features music that is part of a living folk tradition," said Vogt. "It's an opportunity to hear the Oldtime style of music that isn't often heard in the commercial media." Most participants play by ear. The tunes have been passed down aurally from one person to the next. The music was traditionally played for dancing, which can be heard in the emphasis on strong rhythm.

Seating is chair, bleacher or personal lawn chair. Camping space for RV or tent at Scenic 6 Park is available by contacting Potlatch City Hall. Potlatch Arts Council produces the show with the support of area sponsors and volunteers. For more information contact Mabel Vogt (208) 875-0947 or Ida Courier (208) 875-0853.

Gritman Federal Building (Post Office Building)
220 E 5th Street/SECOND FLOOR CONFERENCE ROOM

Moscow, ID 83843

July 15 1-5 PM

INTRODUCTION TO FUNDAMENTAL EXCEL
FREE

Taught by Fran McCully, Your Administrative Solutions

What You Will Learn:

Getting Started:

- ✓ Understanding the display screen
- ✓ Working with the Quick Access Toolbar
- ✓ Working with the ribbon
- ✓ Exploring the file tab
- ✓ Opening a workbook
- ✓ Entering data
- ✓ Moving the cell pointer
- ✓ Selecting a range of cells
- ✓ Creating a new workbook
- ✓ Entering constant values
- ✓ Saving a workbook

Using formulas:

- ✓ Entering formulas
- ✓ Using the Sum feature
- ✓ Summing columns or rows automatically

July 29th 1-5 PM
PROGRESSIVE EXCEL CLASS
(Advanced)
FREE

Taught by Fran McCully, Your Administrative Solutions

What You Will Learn

Using Formulas:

- ✓ Review of entering formulas
- ✓ Using the Sum Function
- ✓ Summing Columns

Using Statistical Functions

- ✓ Working with the range finder
- ✓ Using formula error checking
- ✓ Working with constant values and formulas
- ✓ Copying and pasting constant values and formulas
- ✓ Moving and pasting constant values and formulas

Formatting work sheets

- ✓ Formatting numbers
- ✓ Changing the font format
- ✓ Aligning cell contents
- ✓ Merging Cells
- ✓ Adding borders
- ✓ Modifying columns and rows
- ✓ Editing workbooks
- ✓ Printing worksheets

About your instructor

Fran McCully has more than thirty years of combined executive assistant and administrative experience in budgeting and finance as well as in general business. She holds a degree in Business Administration from the University of Idaho and is a graduate of the Virtual Assistant Training Program, a comprehensive program learning how to produce virtual work for clients utilizing state of the art technology.

Note: Persons with disabilities who require alternative means for communication of program information or reasonable accommodations need to contact Karen Richel one week before the event at 220 East 5th Street Suite 325, P.O. Box 8068, Moscow, ID, phone 208-882-2267.

Interested in taking this class, please call 855-363-5560 to save your seat.

We need 10 participants to hold the class

You must reserve your spot before July 7th

Call 866-363-5560 to reserve your spot

Lil Moe's Daycare

CHILD CARE OPENINGS

AVAILABLE FROM AGES 0-12

FULLY LICENSED AND INSPECTED

SUMMER FUN PROGRAM

IDAHO CHILD CARE

PROGRAM ACCEPTED

SUMMER SPECIALS FOR FAMILIES

**LOVING NURTURING CAREGIVERS WITH
VERY LOW CHILD TO CAREGIVER RATIOS**

208-875-1061

Mary Bidlake Passing

Potlatch lost a beloved member of the community when Mary Bidlake passed away in Lewiston, ID on June 18, 2014. Mary was one of the people involved in getting the CIA Newsletter started back in 2007. She not only helped to organize the newsletter, she was the first editor.

Mary was born to Isaac and Opal Burns Johnson on December 20, 1947 in Turlare, CA. She attended school in California before the family moved to Oregon. She graduated from Junction City High School in 1966. Mary moved to Springfield, OR and worked as a medical secretary in a medical clinic. She also worked at St. Mary's Medical in Tacoma for several years.

Mary and Rick Bidlake

Mary moved to Potlatch in 2004 to be with her family. She met Rick Bidlake here and they were wed on August 16, 2008. Rick preceded Mary in death on July 13, 2013 as a result of a motorcycle accident.

Mary is survived by a son, Sean Cassidy and wife Teresa, of Eugene, OR, daughter Carol Pollack of Sandpoint, ID, a brother, Isaac Johnson, Jr of Eugene, OR, a sister Wynell Brown of Murrieta, CA, and two stepdaughters, Trisha Renacle and husband Ray of Lewiston, ID and Tracie Sinkbiel and husband Jeff of Dayton, WA.

Memorials can be made to the Church of the donors choice. A celebration of life will be held July 12 at 2:00 p.m. at the Bidlake residence, 735 Elm, in Potlatch.

AWANA

Awana will not be meeting over the summer, but will be back in the fall with activities for all the kids involved! Look to the CIA Newsletter for information in August!

Kids' Bible Study

Kid's Bible Study is for Kids in the 4th-8th grade! So if you just finished 3rd grade, come to the Lutheran Building of the LP Parish. We play games, have treats and of course have a short lesson! Kids Bible Study will not meet on Friday, July 4, but will meet again on July 18. Wear good running shoes as we play a lot of running games! Call Susan Renz 208-875-1374 or Suzanne Vieth 208-875-1551.

Fellowship YoUth Nation

F.U.N. is what you have when you mix up youth and Jesus. This is the new name of the LPC Youth Group; **Fellowship**, because we have that with God and each other, **YoUth**, because that is what we are and welcome more 7th to 12th graders to our group every week and **Nation** because we are non-denominational, so all are welcome!

The first Sunday is Once-a-Month Church. Come at 6:00 p.m. and enjoy a meal and a simple worship! July 13 is Redneck water slide at the Renzs! July 20 and 27 is Regular meeting. July 21-25 is Community Vacation Bible School! Come on and help! Thank you, LP Parish and Potlatch School District, for letting us use your facilities and supporting us! Call or text Susan Renz at 208-310-2507. Call Pastor Larry Veith 208-875-0015 or call or text Hannah Knecht at 509-389-4155.

Such a busy time -- So much to give thanks for!

ONCE-A-MONTH-CHURCH

GRACE LUTHERAN CHURCH Building
(The little green church on 6th Street, above the Elementary School)
Sunday, July 6th

Dinner served at 6:00 p.m.

Simple worship from 6:30-7:30 p.m.

Join us as we gather to share a meal and a casual worship service with contemporary music and a simple message.

All are welcome. Come as you are.

For more info, call Suzanne Veith 875-1551 or Sondra Eimers 669-0211

FUNDAY SUNDAY God's Top Ten

HEY KIDS! Funday will be all about choices. Come to Princeton Nazarene Church at 9:30 a.m. to learn how to make good choices that are pleasing to God every Sunday from 9:30-10:30 a.m. at Princeton Nazarene Church. Call 875-1016 if you need a ride.

There are also classes for Jr-Sr High and 2 adult classes. Join us for learning what God has to say to us in these times.

FIT AND FALL PROOF!

Fit and Fall Proof TM meets every Tuesday and Friday morning from 9:00 a.m. to 10:00 a.m. at Princeton Church of the Nazarene. This is a FREE exercise class geared for older adults but open to all ages. For more information, you can call Carol at 875-1327, Glenda at 875-1176, Ruth at 875-0317 or Patty at 875-0579. Falls are the leading cause of injury death for individuals aged 65 and older. The Fit and Fall Proof TM program can help reduce the risk of falling by strengthening muscles, improving flexibility, endurance, posture, and balance.

Potlatch Senior Citizens Meal Site

Senior citizen meals are at the Rebekah Hall, 645 Pine Street in Potlatch every Tuesday and Friday. Dinner is served at 12:00 noon. Doors usually open by 9:30 a.m., so come early and visit with neighbors and friends. The cost is \$3.00 for seniors with adjusted pricing for non-seniors. Upcoming menus are at the meal site or call (208) 875-1071 on meal days to find out what is being served.

Area Churches (listed alphabetically)

The Church of Jesus Christ of Latter-Day Saints

4 Cedar Street, Potlatch, ID (509) 397-2116
Sunday number (208) 875-0009, (208) 305-2929
Worship Services 10:00 a.m. Sundays

Elmore United Methodist

Pastor Kathy Kramer 509-284-6107 – 208-875-1135
6147 Highway 95 N, Potlatch, ID 83855
Sunday School: 9:30 a.m. Worship 10:45 a.m.

Faith Church

Pastor Lee Nicholson-875-0583
401 3rd Street, PO Box 208, Onaway ID 83855
Services: Wednesday 6:30 p.m. - Prayer Meeting
Sunday: 9:30 - Kids Krew; Teen & Adult classes -10:30 - Worship

Family Bible Fellowship

Palouse River Community Center
Princeton ID 83857 - Wayne Glassman - 208-274-2900

Freeze Community Church

617 W. Freeze Rd., Potlatch, ID 83857

Lutheran-Presbyterian Church

Pastor Larry Veith - 875-0015
601 Oak, Potlatch ID 83855
Worship is at 9am until the end of August no Sunday School
Fellowship hour after worship

Princeton Church of the Nazarene

Pastor Robert Lambert-875-1016
PO Box 43, 1008 Gold Hill Rd., Princeton ID 83857
Worship time: 10:45 a.m.

St. Mary's Catholic Church

875-0221,
725 Spruce Street, Potlatch, ID 83857
Worship time: 8:00 a.m.

Wild Rose Mennonite Congregation

Verle Koehn - 875-1480,
1350 Chaney Road, Viola, ID 83872

Community Vacation Bible School

July 21 - 25 at Scenic 6 Park 5:15 to 8:00 p.m.

“Come to Weird Animals” will be the theme for this year’s Community Vacation Bible School July 21–25 at Scenic 6 Park from 5:15 to 8:00 p.m. Registration starts at 5pm! Thanks to all the people that kept the FLAMINGOS flying around! There is no registration fee!

God filled the world with many crazy creatures, including us!

When kids feel weird, different, or even lost in a crowd, nothing compares to the extraordinary love of Jesus.

At Weird Animals Vacation Bible School, kids experience God’s Word in surprising and unforgettable ways! Each day, leaders reinforce one simple Bible truth, which makes it easy for kids to remember and apply to real life! Come to and be a part of this great community ministry!

If you would like to help in any way or just want to see what this year’s theme is about, our next meeting is Monday, July 7th, at 7:00 p.m. in the Sanctuary of the Lutheran Church of the LP Parish. If you have any questions call Susan Renz at 208-875-1374 or 208-310-2507.

C A L E N D A R O F E V E N T S

- Jul 2....Regular Lion's Club meeting at 620 Larch St. 7:00 p.m.
- Jul 3....PRCC no monthly meeting. Next meeting in August.
- Jul 3....Princeton Community Ladies meeting held at 1:00 p.m.
- Jul 4....Fourth of July Celebration Time! Enjoy your family!
- Jul 4....No Kids' Bible Study, holiday
- Jul 6....Once a Month Church at Lutheran Church, 6:00 p.m.
- Jul 6....FUN group meet at Lutheran Church, 6:00-8:00 p.m.
- Jul 9....Harvard Ladies Aid meets at the Harvard Hall
- Jul 10....Potlatch Food Pantry, 10:00 a.m. to 12:00 p.m., 6:00-8:00 p.m.
- Jul 10....VFW meeting at 7:00 p.m. VFW Hall, 735 Pine St., Potlatch
- Jul 13....FUN Group is Redneck water slide at the Renzls!
- Jul 15....American Legion Robinson Post 81 meets at 7:00 p.m. at the VFW Hall
- Jul 16....Regular Lion's Club meeting at 620 Larch St. 7:00 p.m.
- Jul 17....Let's Get It Started monthly meeting at 6:15 p.m. Potlatch Public Library
- Jul 18....Kids' Bible Study at the Grace Lutheran from 6:30-8:30 p.m.
- Jul 19....Potlatch Days Celebration, see page 6 for information
- Jul 20....Jr. Farmers 4-H meeting: PRCC 5:30 p.m. swine, 6:00 p.m. reg. meeting
- Jul 20....FUN group meet at Lutheran Church, 6:00-8:00 p.m.
- Jul 24....Potlatch Food Pantry, 10:00 a.m. to 12:00 p.m., 6:00-8:00 p.m.
- Jul 24....VFW meeting at 7:00 p.m. VFW Hall, 735 Pine St., Potlatch
- Jul 26....LCS Mounted Posse Horse'N Around Poker Ride, see page 4
- Jul 27....FUN group meet at Lutheran Church, 6:00-8:00 p.m.
- Jul 30....LCS Mounted Posse meeting, 7:00 p.m., Deary Community Center
- Aug 2....Oldtime Fiddlers at the Potlatch High School, 6:00 p.m., see page 7

Alcoholics Anonymous
meet every Thursday, 7:00 p.m.
at the Grace Lutheran Church.

Food Addicts in Recovery Anonymous
~Monday 7:00-8:30 p.m. at Pullman
Presbyterian Church, 1650 N.E. Stadium
Way, Pullman, WA, Contact: Susan: 925-
212- 2160 or Kelly: 509-432-6329
~Thursday 7:00-8:30 p.m. at Gritman
Medical Center, 1st Floor Conference Rm.,
700 S. Main Street, Moscow, ID, Contact:
Lynn P.: 509-336-3045

The views expressed in articles,
letters and advertisements are not
necessarily those of the newsletter
personnel, but are considered a
First Amendment Right.

Website: www.cityofpotlatch.org

COMMUNITY INFORMATION AGENCY

Bonnie Hash: 208-875-0897
Marge Lienhard: 208-875-1429

Advertising Information

1/8 page ad: \$30.00
1/4 page ad: \$45.00
1/2 page ad: \$75.00
Full page ad: \$140.00

Mail your ad and check
by the 20th of the month
Community Information Agency
P.O. Box 44,
Princeton, ID 83857

Or e-mail to:
potlatchcia@potlatch.com
by the 20th of the month.

If you need an ad designed just email
your information and the ad will be
made for you..

Proofreader needed

Have you ever been interested in testing your proofreading skills? I am in need of volunteer with a good eye for detail to help in proofreading the CIA Newsletter. Good command of English and grammar helpful. Please email potlatchcia@potlatch.com. Thanks!

Happy 4th of July! Have fun with family!

Play Bingo on Monday nights starting at 7:00 p.m. at the PR Community Center in Princeton.

Pinocle games in Princeton at the PR Community Center on Friday night!

JUNCTION LUMBER NEWS!

Hi everyone, in this beautiful place we live. I hope all is well in everyone's backyard.

Well...the funny from Junction was Carolyn. Yes, we all know how she can be, and she calls herself the "Nice one." Hee hee. A few weeks back Eldon and I were taking Friday thru Monday off and leaving town. Carolyn was so proud of herself and flaunting that she was working Monday for us. As she was strutting around and feeling real good about herself, Eldon and I looked at each other and looked at her and said, "If you want to work Monday, go right ahead. BUT you will be all alone as it is Memorial Day." You all can imagine the look on her face and how hard and loud we were laughing.

The new big news from Junction is we are bringing in bulk river rock (medium and small), sand, medium bark chips, and shredded bark mulch. We should have everything set up and product in place by July 1.

One last reminder, the deadline for our free delivery of wood pellets and energy logs is July 15th. A ton of wood pellets is \$190. All orders have to be prepaid, not charged. If you need your logs or pellets moved to a particular area that our truck can't get to, you can donate, which is a tax write-off, \$20 per pallet to the FMBE 4H Club. The money is divided equally with a third of the money going to Relay for Life, a third is going to the Potlatch Giving Tree, and a third is going to the kids' year end awards.

We have three really nice patio furniture sets (2 chairs, couch and a coffee table) for \$399 each.

I wanted to thank Mike Sprenger, from Sprenger Construction, and Gritman Medical Center for buying a lot of their materials locally for the new clinic in Potlatch. We all totally appreciate it. Sprenger Construction actually started with his father in 1976, under the name of Sprenger and Sons and in 1996 his father retired and Mike took over the company. They are a small company of 5

Continued on page 7

Volume 8, Issue 8

AUG 2014

COMMUNITY INFORMATION AGENCY

C. I. A. NEWSLETTER

Don't Just Throw This Away! There is something inside for everyone!

Wonder why everyone is gathered at the school, church or elsewhere?

Check out the Calendar of Events on the last page.

The Fiddle Show is August 2 starting at 6:00 p.m.! Go listen to some great foot-tapping music and watch a great show! National Night Out is August 5 at the Scenic Six Park! Come out and get a free bike helmet!

Must bring your bike for inspection, page 2.. Check out all the available services you can obtain locally starting on page 2 and found throughout this publication! The Hoodoo Café in Harvard continues to have a Community Buffet on Mondays, page 3, while the Gold Hill Café offers a home-cooked meal on Tuesday evenings! Get your vehicle fixed at Felton Motors!

Interested in working at the Landing? They need a new manager and more volunteers, page 5. Need a DOT physical? Get one at the Potlatch Clinic! Need a quilt finished, see the Princeton Ladies Club, page 8.

Find out about your county commissioner, get an update on "Our Schools," how to apply to be an art workshop instructor and learn where to get your computer fixed on page 6. Catch up on church news on page 7. Read up on the Junction Lumber News! Thanks for your support!

Save Fuel—Shop Local

PALOUSE RIVER
COMMUNITY CENTER
P. O. BOX 44
PRINCETON, ID 83857

HERE FOR YOU!
LOCAL INFORMATION
YOU NEED TO
KNOW!

2014

PRSRST STD
ECRWSS
U.S. POSTAGE
PAID
EDDM Retail

Scenic 6 Fiddle Show

August 2, 2014

Potlatch High School
6pm

Support our Sponsors

Palouse Divide Lodge - Lane & Shirley
Hathaway
Floyd and Irene Akins - Harvest Foods
Potlatch Beta Sigma Phi
Latah Federal Credit Union
Potlatch Family Dental
Fiddler's Ridge Garden & Nature Store
Potlatch Arts Council (208-875-0947)

Adults \$5 Donation
under 18's Free
Musicians, sign in
at 5:30 pm
Food service starting
at 5 pm

Art by Amaya, age 13

You're invited to Latah County's 3rd Annual National Night Out!

Where: Scenic 6 Park in Potlatch
When: Tuesday, August 5 at 6:00PM

Elks Prevention Trailer • Bouncy House • Games • Music • Food • Sno-Cones
Bring your bike to National Night Out for inspection and receive a free bike helmet from the Potlatch Recreation District!

Join us as we work together to keep our kids and teens safe.

LCYAC

Youth • Family • Community

#LIVENow IN LATAH COUNTY THIS SUMMER!

HATTER CREEK EARTHWORKS LLC

ROADS | DRIVEWAYS | SEPTIC SYSTEMS
EXCAVATION | PONDS | ROCK & GRAVEL

208/875-8860 office | 208/669-0989 cell

Dennis Ownbey HatterCreekEarthworks.com

Many Ruts Ranch

265 6th Street
Potlatch, ID 83855
(located in old Napa Bldg)
208-875-1924

Thursday, Friday and Saturday from 10:00 a.m. to 4:00 p.m.
Now open by appointment Monday, Tuesday & Wednesday
Woodworking, jewelry, figurines & crafts as well as soda, bottled water & ice cream treats! New HOMEMADE dog biscuits!
If you have any crafts, horse tack, tools or whatever to sell, we will be taking consignments.
We have one Western & two English saddles for sale.
Check out our Bling Western Purses from Hummin' Eagle Enterprises!

Gutter ProZ

Seamless Gutter:
Installation
Cleaning

Call for Free Estimate

Rylan Koehn
Potlatch, ID

Cell: 208-874-7412

Email: thegutterproz@gmail.com

Palouse Valley Septic Service LLC

TYSON KOEHN

Tank Pumping & Toilet Rentals ~ Septic Systems Installed
Excavation & Gravel Hauling

(208)875-1350
(208)596-6016

PO Box 367
POTLATCH, ID 83855

septiccleaner@gmail.com

ID# RCE-34655
WA# PALOUVS875CE

GARY ANDERSON, LLC ROCK SALES AND DELIVERY

1020 McBride Road
Potlatch, ID 83855

208 875 0735
509 336 3120

We sell,
deliver and
spread gravel
of all sizes!

Guitar Lessons

John Weaver Guitar Studio

All styles and levels

Ph. 208-686-2488

e-mail: jswguitar@gmail.com

Unlimited, No usage limits
Local service, local 24/7 support
No contract!

PALOUSETRONICS
High speed internet service

Serving the Potlatch and Princeton area!
Plans starting at just \$30 PER MONTH!

208-882-7915
www.palousetronics.com

**Palousetronics offers
computer repairs, too!**

Palousetronics and their team of
computer repair specialists will get the
job done and get it done right the first
time, backed with our PC repair
guarantee. Our prices are unbeatable and
the quality of our work unmatched.

Stop by or give us a call for more
details! Palousetronics Internet
Customers save on repairs!

208-882-7915
www.palousetronics.com

TK'S GOLD HILL CAFÉ

New Summer Hours OPEN
TUESDAY - WEDNESDAY
8:00 A.M. TO 3:00 P.M.
AND TUESDAY EVENING
5:00-8:00 P.M.

**COME JOIN US FOR A
HOME-COOKED MEAL EVERY
TUESDAY EVENING!
WEEKLY DINNER SPECIALS
CLOSED THURSDAY - MONDAY**

3470 HWY 6
PRINCETON, ID 83857
208-875-0138

WHAT'S NEW AT THE HOODOO?
COMMUNITY BUFFET:
ALL YOU CAN EAT \$7.99
EVERY MONDAY 1:00 P.M.

We are open:

Thursday- Monday 10:00 a.m.-8:00 p.m.

Sunday 7:00 a.m.-8:00 p.m.

(closed Tuesday and Wednesday)

*We hope you are having a good summer!
Thank you for supporting us!*

Stop in and visit us!
DAILY SPECIALS

Need a place for a birthday party or
family gathering? Give us a call.
For parties over 10, please call ahead.

2009 Deary Street
Harvard, Idaho 83834
208-875-1084

CABINETS & MORE

Custom Design Cabinets, Countertops and Furniture

Tom Carpenter
Owner/Cabinetmaker

(208) 875-0075

email: vbs@cpcinternet.com

Licensed and Insured in
Washington & Idaho

FM AUTO

Sales & Service

105 8th Street Potlatch, ID 83855
208-875-1799

ACCEPTED

FM Auto Spotlight of the Month!

PIE IN THE PARK

SUNDAY AUGUST 24, 2014

AT SCENIC SIX PARK

4:00-7:00 P.M.

THE EVENT IS FREE, AND EVERYONE IS INVITED TO COME JOIN IN THE FUN! ALL DONATIONS WILL GO TO THE FIREWORKS FUND FOR THE LIGHTED PARADE IN DECEMBER.

THERE WILL BE HAMBURGERS & HOT DOGS WITH THE TRIMMINGS, AND OF COURSE PIE!

A TRADITIONAL BLUEGRASS BAND,

FORGOTTEN FREIGHT

WILL BE PLAYING FROM 4:00-7:00 P.M.

FEATURING
TIM KINKEADE, LENNY JOHNSON,
JD WOLFHORST, SUSAN FIROR
AND STUART OSBORNE

EVENT SPONSORED BY: PARKS AND RECREATION PROGRAM

HOSTED BY: CAYUSE KIDS SADDLE CLUB

Old Fashioned Ice Cream Social

Meet District 5 Legislators

Representative Cindy Agidius
Caroline Troy, candidate House
John Carlson, candidate Senate

Wednesday, August 13, 2014, 6-8 PM

Bring the family....Have some old fashioned fun

Princeton Community Center

Gritman rural clinics offering DOT physicals for commercial driving permit applicants

Health care providers at all three Gritman clinics have recently become recertified in new physical exam standards for commercial drivers.

The Department of Transportation (DOT) requires all commercial truck drivers to have regular physical exams to earn or hold their commercial license. A DOT physical exam is valid for up to 24 months, although it could be a lesser period of time if the medical examiner determines it should be.

A DOT permit is needed for commercial drivers including long-haul truckers, logging and construction truck drivers. According to the American Trucking Associations, there is a shortage of about 100,000 commercial drivers.

For more information on the locations and hours of the clinics, see gritman.org/services-clinics-rural.html or call 208-289-3841.

Marty Johncox 208-883-6008
martin.johncox@gritman.org

Potlatch Food Pantry

The Volunteers from the Potlatch Food Bank would like to ask for donations. We have had an increase of food bank users and need shelf protein, fruits and vegetables. If you can help please drop things off at the Potlatch City Hall. You are all blessings with all the help you give us.

Potlatch Landing Community Center Update

As many of you may have already heard, our Landing Manager, Sherry Pollock, has accepted a full-time position at Potlatch Elementary. Unfortunately, Sherry will no longer be able to manage the Landing for us, but plans to continue as a volunteer. Sherry joined in our vision of making the Landing a reality for our communities and we cannot thank her enough for all the time, energy and devotion to making the Landing a great place. We are still working on how best to proceed from here for management of the daily activities. If you are interested in becoming part of the solution or would like to learn how to volunteer, please contact Kathi Nygaard, Debi Dockins, Jen Anderson or Julie Lusby as soon as possible. You can also e-mail any of us at lgis@latah.id.us.

Big things are coming at the end of summer for the Potlatch Landing and we can't wait to share all the news with you very soon! Have you liked our page on Facebook yet? That is the best place for up-to-date information and news about special events so please like us soon! Donations are always accepted and needed. Concession sales help with costs, but donations allow for new games, equipment and supplies. The Landing has exceeded our expectations, but that is just making us dream of bigger and better things!

Thank you to Kim Cochrane and Little Britches Daycare for opening the Landing every Tuesday and Thursday from 12:30 – 3:00 p.m. throughout the summer! What an amazing, kind act! Rainy day and the pool is closed? The City of Potlatch has agreed to open the Landing during pool hours if the pool should happen to be closed for weather!

City of Moscow Arts Workshop Instructors Wanted

The City of Moscow and the Moscow Arts Commission are seeking instructors for Art Workshops. All Workshops will take place in the Arts Room at the 1912 Center, January through April 2015, per room availability. Instructors in all art media are welcome to apply. For details please see the Call-for-Teachers application. This application is available for pick up at Moscow City Hall or can be downloaded at: <http://www.ci.moscow.id.us/records/Applications/Call-for-Art-Teachers.pdf>. The deadline for applications is **September 10, 2014 by 5:00 p.m.** The Art Workshops are sponsored by the City of Moscow, the Moscow Arts Commission, and the Heart of the Arts, Inc. These Workshops are for young adults and the young at heart and provide not only a day of fun but an opportunity to learn new skills and gain experience in a variety of art fields. DJ Scallorn, 208-883-7036, dscallorn@ci.moscow.id.us

Potlatch Family Care

OPEN

*Monday
thru
Friday*

AVERAGE WAIT TIME 15 MINUTES OR LESS!

208-875-2380

**225 6th Street,
Potlatch**

Walk-Ins Welcome!

**Jennifer Davis, PA-C
Dr. Matthew Rice, Medical Director**

Richard Walser

Latah County Commissioner

District I Republican

For Re-Election

Hello all CIA Newsletter readers,

Having almost completed my first term as one of your county commissioners, I'm glad to say that I have enjoyed acting on your behalf in this capacity. I have certainly learned a lot.

I never forget how hard you all work to generate the tax revenue the county collects. Tax revenue isn't government money, it's your money. My hope is to never vote to levy more taxes than we need to help keep our county safe and prospering.

It has been a privilege to serve you, and if re-elected, I will do my best to keep your trust.

Sincerely,
Richard Walser

Experience:

- Farmed wheat, barley and lentils 1973-2004; also raised cattle and hay
- 1973-2014 on family farm, Walser Land & Livestock, Inc.
- Vice-President of Walser Land & Livestock, Inc. 1973-2004
- Latah County Grain Growers Board of Directors, (two years as President) 1981-1990
- Agricultural Stabilization and Conservation Service (ASCS) County Committee 1981-1990
- Palouse Grain Growers Board of Directors 2001-2004
- Farm Service Agency (FSA) County Committee 2002-2005
- Part-time hardware sales at Tri-State in Moscow 2007-2012
- President of Walser Land & Livestock, Inc. 2004 - present

Education:

- Potlatch High School - 1967
- Bachelor of Architecture Degree, University of Idaho, 1972

Personal:

- Age - 65
- Married, one grown daughter
- Years in area - 65

208-892-4005
rwalser@latah.id.us

**Please vote
November 4th!**

Paid for by Committee to Elect Richard Walser—David Strong, Treasurer

OUR SCHOOLS

Well, here we are and the month of August has suddenly crept up on us. Is it me or are the summer months seeming shorter?!! Anyway, now that August is here, that means the new school year is just around the corner. Starting date for school will be **Tuesday, September 2.** If you need a copy of the upcoming school calendar, please go to our website at www.potlatchschools.org. You can find the calendar by clicking on **Home** and locating **School Calendar** within the drop-down menu.

As always around the start of the new school year, there are new faces that will be walking the hallways of the elementary and junior-senior high school. These individuals have been hired for the upcoming school year and although they will be filling some "big" shoes of the teachers or staff that they replaced, I have no doubt that they will step in and be outstanding in their own right. The new staff are:

- Candace Rawlings – our district's Food Service Supervisor.
- Sherry Pollock – our Elementary Secretary.
- Katharine Wright – our 2nd Grade Teacher.
- Mary Sullins – our 7th/8th Grade English & Math Teacher.
- Lisa Lanham – an Elementary Aide.
- Sarah Arndt – along with her P.E teaching duties at the elementary, she will also become the District's Athletic Director.

We will also be making some additional moves this year that we know will benefit our students at the primary level. Mrs. Cuellar will be moving from the Kindergarten classroom to teach 1st Grade along with Mrs. Myott. The Kindergarten class will be taught by Mrs. Pfaff, who will move in from the 2nd Grade. As mentioned before, the new 2nd Grade teacher will be Mrs. Sullins, who will be teaming up with Mrs. Montgomery. I, for one, am excited to see these new arrangements. I know our younger students will continue to be successful, as well as be motivated learners!

As you can see, our Potlatch School District "family" has changed a bit, and has grown as well. When you have a moment, please take some time to introduce yourself to each of these ladies. Welcome them to our schools and community and let them know that you appreciate the work that they do.

Have a great few more weeks of summer, be safe, and as always, thank you for your ongoing support of our students and schools!

Jeff Cirka, Superintendent
Potlatch School District #285
jcirka@psd285.org

Nate's Computer Repair & More!

I'm Nate. I offer local and honest computer repair, advice, custom builds, preventative maintenance and more. I've been servicing the Potlatch/Moscow area for over six years. My goal is not to waste your time or money. Advice is always free. I guarantee to beat a quote from any local company. Bring me your questions and problems, I'd be happy to help. Visit my website: www.natescomp.com to read customer reviews, info about me and my services and other related information. Feel free to shoot me an e-mail at nate@natescomp.com or call me at 208-596-2138. Mention this CIA ad and get 10% off services.

AWANA

Awana will not be meeting over the summer, but will be back in the fall with activities for all the kids involved! Look to the CIA Newsletter for information in August!

Kids' Bible Study

Kids' Bible Study will meet on August 1 from 6:30 to 8:30 p.m. at the Lutheran Building of LP Parish. On August 15, we will be having a swimming party. We will all meet at the Lutheran building at 6:30 p.m. and then we will go to the pool and be back by 8:30 p.m. This would be a great time to invite new friends to Kids' Bible Study! Call or text Susan Renz 208-310-2507 or call Suzanne Veith at 208-875-1374.

Fellowship YoUth Nation

F.U.N. is what you have when you mix up youth and Jesus. This is the new name of the LPC Youth Group.. **Fellowship** because we have that with God and each other, **Youth** because that is what we are and welcome more 7th to 12th graders to our group that meets at the Lutheran building of the LP Parish at 6:00pm every Sunday...and **Nation** because we are non denominational...so all are welcome! The first Sunday is a worship service Once a Month Church. We are serving the refreshments at the Fiddle Show, August 10 is a regular meeting, August 17 is a swim party, and August 24 is a regular meeting, and on August 31 we are going to Laird Park to finish out the summer We will leave at 5:30 p.m. sharp from the Lutheran building and will need some parents to drive!

Thank you LP Parish and Potlatch School District for letting us use your facilities and supporting us! Call or text Susan Renz 208-310-27, or call Pastor Larry Veith 208-875-0015 or call or text Hannah Knecht 509-389-4155.

Join us as we gather to share a meal and a casual worship service with contemporary music and a simple message.

ONCE-A-MONTH-CHURCH

GRACE LUTHERAN CHURCH Building
(The little green church on 6th Street, above the Elementary School)

Sunday, August 3rd

Dinner served at 6:00 p.m.

Simple worship from 6:30-7:30 p.m.

All are welcome. Come as you are.

For more info, call Suzanne Veith 875-1551 or Sondra Eimers 669-0211

FUNDAY SUNDAY God's Top Ten

HEY KIDS! Funday will be all about choices. Come to Princeton Nazarene Church at 9:30 a.m. to learn how to make good choices that are pleasing to God every Sunday from 9:30-10:30 a.m. at Princeton Nazarene Church. Call 208-875-1016 if you need a ride.

There are also classes for Jr-Sr High and two adult classes. Join us for learning what God has to say to us in these times.

FIT AND FALL PROOF!

Fit and Fall Proof™ meets every Tuesday and Friday morning from 9:00 a.m. to 10:00 a.m. at Princeton Church of the Nazarene. This is a FREE exercise class geared for older adults but open to all ages. For more information, you can call Carol at 208-875-1327, Glenda at 208-875-1176, Ruth at 208-875-0317 or Patty at 208-875-0579. Falls are the leading cause of injury death for individuals aged 65 and older. The Fit and Fall Proof™ program can help reduce the risk of falling by strengthening muscles, improving flexibility, endurance, posture, and balance.

Potlatch Senior Citizens Meal Site

Senior citizen meals are at the Rebekah Hall, 645 Pine Street in Potlatch every Tuesday and Friday. Dinner is served at 12:00 noon. Doors usually open by 9:30 a.m., so come early and visit with neighbors and friends. The cost is \$3.00 for seniors with adjusted pricing for non-seniors. Upcoming menus are at the meal site or call 208-875-1071 on meal days to find out what is being served.

Area Churches (listed alphabetically)

The Church of Jesus Christ of Latter-Day Saints

4 Cedar Street, Potlatch, ID 509-397-2116
Sunday number 208-875-0009, 208-305-2929
Worship 10:00 a.m. Sundays

Elmore United Methodist

Pastor Kathy Kramer 509-284-6107 or 208-875-1135
6147 Highway 95 N, Potlatch, ID 83855
Sunday School: 9:30 a.m. Worship 10:45 a.m.

Faith Church

Pastor Lee Nicholson-208-875-0583
401 3rd Street, PO Box 208, Onaway ID 83855
Services: Wednesday 6:30 p.m.- Prayer Meeting
Sunday: 9:30 - Kids Krew; Teen & Adult classes -10:30 - Worship

Family Bible Fellowship

Palouse River Community Center
Princeton ID 83857 - Wayne Glassman - 208-274-2900

Freeze Community Church

617 W. Freeze Rd., Potlatch, ID 83857

Lutheran-Presbyterian Church

Pastor Larry Veith - 208-875-0015
601 Oak, Potlatch ID 83855
Worship 9:00 a.m. all through August with no Sunday School
Fellowship hour after worship

Princeton Church of the Nazarene

Pastor Robert Lambert-208-875-1016
PO Box 43, 1008 Gold Hill Rd., Princeton ID 83857
Worship 10:45 a.m.

St. Mary's Catholic Church

208-875-0221
725 Spruce Street, Potlatch, ID 83857
Worship time: 8:00 a.m.

Wild Rose Mennonite Congregation

Verle Koehn - 208-875-1480,
1350 Chaney Road, Viola, ID 83872

TOPS (Take Off Pounds Sensibly)

TOPS meetings are held at the Palouse Federated Church, 635 North Bridge Street, Palouse, Washington. The group meets on Mondays (not on holidays) with weigh-ins from 6:15 - 6:45 p.m. and the meeting starts at 7 p.m. For more information please call Ruth Sweeney 208-875-0317 or Megan Cruelar 509-330-0478 (please leave a message).

Weird Animals Community VBS

Thank you, thank you! I praise God for giving us such a great program and a week of wonderful weather! Weird Animals Community Vacation Bible School was AWESOME! Thank you to our community for all your support and for Potlatch City for letting us use Potlatch Scenic 6 Park. We averaged 50 kids in attendance during VBS! God filled the world with many crazy creatures...including us! When kids feel weird, different, or even lost in a crowd—nothing compares to the extraordinary love of Jesus.

At Weird Animals Vacation Bible School, kids experience God's Word in surprising and unforgettable ways! Each day, leaders reinforce one simple Bible truth which makes it easy for kids to remember and apply to real life! Make plans to attend and be a part of this great community ministry next year! Thanks again!

Susan Renz, 208-875-1374, Director Community VBS 2014.

C A L E N D A R O F E V E N T S

Aug 1...Kids' Bible Study at the Grace Lutheran from 6:30-8:30 p.m.
 Aug 2...Oldtime Fiddlers at the Potlatch High School, 6:00 p.m., see page 1
 Aug 3...Once a Month Church at Lutheran Church, 6:00 p.m.
 Aug 3...FUN group meet at Lutheran Church, 6:00-8:00 p.m.
 Aug 5...National Night Out, page 2
 Aug 6...Regular Lion's Club meeting at 620 Larch St. 7:00 p.m.
 Aug 7...Palouse River Community Center meeting 7:00 p.m.
 Aug 7...Princeton Community Ladies will not meet this month.
 Aug 10...FUN Group meet at Lutheran Church, 6:00-8:00 p.m.
 Aug 13...Harvard Ladies Aid meets at the Harvard Hall
 Aug 13...Old-Fashioned Ice Cream Social, PRCC, 6:00-8:00 p.m.
 Aug 14...Potlatch Food Pantry, 10:00 a.m.-12:00 p.m., 6:00-8:00 p.m.
 Aug 14...VFW meeting at 7:00 p.m. VFW Hall, 735 Pine St., Potlatch
 Aug 15...Kids' Bible Study will have a swim party! See page 7
 Aug 17...Jr. Farmers 4-H meeting: PRCC 5:30 p.m. swine, 6:00 p.m. reg. meeting
 Aug 17...FUN group meet for a swim party! 6:00-8:00 p.m.
 Aug 19...American Legion Robinson Post 81 meets at 7:00 p.m. at the VFW Hall
 Aug 20...Regular Lion's Club meeting at 620 Larch St. 7:00 p.m.
 Aug 21...Let's Get It Started monthly meeting at 6:15 p.m. Potlatch Public Library
 Aug 24...FUN group meet at Lutheran Church, 6:00-8:00 p.m.
 Aug 24...PIE IN THE PARK! FREE! 4:00-7:00 p.m. See page 4
 Aug 27...LCS Mounted Posse meeting, 7:00 p.m., Deary Community Center
 Aug 28...Potlatch Food Pantry, 10:00 a.m.-12:00 p.m., 6:00-8:00 p.m.
 Aug 28...VFW meeting at 7:00 p.m. VFW Hall, 735 Pine St., Potlatch
 Aug 31...FUN group meet for a swim party at Laird Park! See page 7
 Sep 2...Potlatch School District starts school

**Alcoholics Anonymous
 meet every Thursday, 7:00 p.m.
 at the Grace Lutheran Church.**

Food Addicts in Recovery Anonymous
 ~Monday 7:00-8:30 p.m. at Pullman
 Presbyterian Church, 1650 N.E. Stadium
 Way, Pullman, WA, Contact: Susan: 925-
 212- 2160 or Kelly: 509-432-6329
 ~Thursday 7:00-8:30 p.m. at Gritman
 Medical Center, 1st Floor Conference Rm.,
 700 S. Main Street, Moscow, ID, Contact:
 Lynn P.: 509-336-3045

The views expressed in articles,
 letters and advertisements are not
 necessarily those of the newsletter
 personnel, but are considered a
 First Amendment Right.

Website: www.cityofpotlatch.org

COMMUNITY INFORMATION AGENCY

Bonnie Hash: 208-875-0897
 Marge Lienhard: 208-875-1429

Advertising Information

1/8 page ad: \$30.00
 1/4 page ad: \$45.00
 1/2 page ad: \$75.00
 Full page ad: \$140.00

Mail your ad and check
 by the 20th of the month

Community Information Agency
 P.O. Box 44,
 Princeton, ID 83857

Or e-mail to:

potlatchcia@potlatch.com
 by the 20th of the month.

If you need an ad designed just email
 your information and the ad will be
 made for you..

NEED SOME QUILTING DONE?

Need hand quilting? The ladies of the Princeton Community Club are able to help out area residents. Quilters can be contacted by calling Joan Cochrane at 208-875-1070 or visit the clubhouse on any Wednesday, 10a-2p, to view their current project. The clubhouse is located on Cone Circle in Princeton.

Enjoy the rest of your summer!

Play Bingo on Monday nights starting at 7:00 p.m. at the PR Community Center in Princeton.

Pinochle games in Princeton at the PR Community Center on Friday night!

JUNCTION LUMBER NEWS!

Hi Everyone,

I hope you all had a wonderful time at Potlatch Days. It was fun watching the Mud Volleyball Tournament. Team Beckner was the Team of Mud this year. Congrats. I loved seeing the SS Camaro. Camaros have a soft spot in my heart as my older brother has restored them since high school. So, whenever I went out with my friends to cruise the prom in Seaside, he always let me borrow the latest Camaro he had restored. Big mistake. I still have never told him that I almost totaled one on the beach one evening. Sshhh. Over Memorial Day weekend I got to take his '68 out and punch it. Aahhh, the need for speed never escapes me. There is nothing like feeling all that horse power pull you to the back of your seat. Anyways, it was fun seeing all the cars and the other attractions. I wanted to thank all the volunteers for everything they do to make Potlatch Days happen. We all appreciate your hard work.

This month's funny is on our minion, Aarohn. He is quite the worker and we have a ton of fun with him. The other day he wrote out an order and handed it to Eldon. Eldon looked at it twice and said, "Really?" Aarohn replied, "Yes." Eldon then said, "I need to order Baltic Perch? I didn't know plywood could swim." Needless to say, poor Aarohn turned beet red and we have never let him forget that plywood now swims. So, everyone come in and tease him about Baltic Perch.

Well, our medium bark and shredded bark came in a little late, but it is here. The price is \$53.95/yd for both. We also have red lava rock which is priced at \$2.50/Cu. Ft. Mountain West also has their premier soil which is priced at \$6.78/1.5 cu. ft. Our river rock and sand should be here by the end of the month.

We still have one set of patio furniture left. The sale price is \$349.99. Also have a set of black wicker chairs and table for \$99.99. Come in and take advantage of these great deals.

I truly hope everyone is having a wonderful summer. All this hot weather has been nice, but before we know it hunting season will be here and we will all be bundled up, hiking through the woods, looking for our trophy bulls and bucks. So, enjoy the weather.

**Don't forget we can get almost anything in to build
 your house or building.**

All of us here at Junction Lumber appreciate your business. Shop local! It keeps our community thriving.

**Thank you everyone from the crew at
 Junction Lumber & Hardware
 1296 Kennedy Ford Rd
 Potlatch, Idaho 83855
 (208) 875-0201**

Sept 2014

COMMUNITY INFORMATION AGENCY

C. I. A. NEWSLETTER

Don't Just Throw This Away! There is something inside for everyone! Wonder why everyone is gathered at the school, church or elsewhere? Check out the Calendar of Events on the last page. Another month has come and gone, just like the warm summer we had this year. Next weekend marks the end of one of the first true summers we have had in a while. The Morris' have apples and cider for sale. Watch that cider as it can turn hard on you! Firemen/EMT Appreciation Day is September 6 at the Scenic Six Park, page 4 and 12 for details. Dad's Diner has new fall hours and the best curly fries ever made and Yoga with Deb new session starts soon, page 2. We have some political ads on page 5. A free movie night, Fiddlers Ridge Farms Fall Sale, sewing classes and UI Extension on page 6. Thank you from the Scenic Six Fiddlers, 4H news and suggestions from Gritman Therapy Works, page 7. Thinking of being a scout, check out page 8. Learn how the animal auction at the fair works, page 9. Library News, Harvard Ladies and "Our Schools", page 10. Church news and local news, page 11. Junction Lumber News on page 12. Enjoy reading and thanks for your support!

Save Fuel—Shop Local

PALOUSE RIVER
COMMUNITY CENTER
P. O. BOX 44
PRINCETON, ID 83857

**HERE FOR YOU!
LOCAL INFORMATION
YOU NEED TO
KNOW!**

2014

PRSRT STD
ECRWSS
U.S. POSTAGE
PAID
EDDM Retail

APPLES-APPLES-APPLES-APPLES!

Hi Folks,

Another year has gone by and it is time to think about getting ready for winter.

Mother nature was good and bad for us this year. We had a good spring with lots of apples set on the trees. We also have had a hot dry summer. However, we also have had a little hail damage. This leaves us with lots of apples, but some have specks of hail damage.

We have a crop of the following apples:

- | | |
|------------|----------|
| Honeycrisp | Cortland |
| Jonagold | McIntosh |
| Akane | Jonathan |
| Honeygold | |

All apples have a bit of hail damage skin deep.

Prices will be similar to last year.

Also we will have lots of apple cider.

SPECIAL CIDER DAY COMING IN OCTOBER!

G and G Apple Orchard
Gary & Ginger Morris

1022 Utt Ln (take a left at the Four Corners)
Princeton, ID 83857
208-875-0500

Free After School Class Goes On!

Free After School Art Class will be taking place again this school year. Open to all students, 5th grade to seniors, in the Potlatch School District. We will be meeting on Wednesdays in the High School shop building 3:00 to 5:00 p.m. Beginning date to be announced soon! Brought to you by the Potlatch Arts Council and taught by Artist Karen Rohn.

Located at the Potlatch "Y"
208-875-1362

New Fall Hours Starting Sept 1st
Tues - Sun 7am-3pm

YOGA WITH DEB
A new session beginning September 16,
5:45 to 6:45 p.m. at the Potlatch Library.
Questions? yogawithdeb@moscow.com
or 208-877-1243.

**ROADS | DRIVEWAYS | SEPTIC SYSTEMS
EXCAVATION | PONDS | ROCK & GRAVEL**

208/875-8860 office | 208/669-0989 cell

Dennis Ownbey HatterCreekEarthworks.com

Many Ruts Ranch

265 6th Street
Potlatch, ID 83855
(located in old Napa Bldg)
208-875-1924

Thursday, Friday and Saturday from 10:00 a.m. to 4:00 p.m.
Now open by appointment Monday, Tuesday & Wednesday
Woodworking, jewelry, figurines & crafts as well as soda, bottled
water & ice cream treats!

Come in and see all our new items.

Seamless Gutter:
Installation
Cleaning
Call for Free Estimate

Rylan Koehn Cell: 208-874-7412
Potlatch, ID

Email: thegutterproz@gmail.com

Palouse Valley Septic Service LLC

TYSON KOEHN

**Tank Pumping & Toilet Rentals ~ Septic Systems Installed
Excavation & Gravel Hauling**

(208)875-1350
(208)596-6016

PO Box 367
POTLATCH, ID 83855

septiccleaner@gmail.com

ID# RCE-34655
WA# PALOUVS875CE

GARY ANDERSON, LLC ROCK SALES AND DELIVERY

1020 McBride Road
Potlatch, ID 83855

208 875 0735
509 336 3120

*A load of
gravel may
be needed for
those outside
projects!*

Guitar Lessons

John Weaver Guitar Studio

All styles and levels

Ph. 208-686-2488

e-mail: jswguitar@gmail.com

Unlimited, No usage limits
Local service, local 24/7 support
No contract!

PALOUSETRONICS
High speed internet service

Serving the Potlatch and Princeton area!
Plans starting at just \$30 PER MONTH!

208-882-7915
www.palousetronics.com

**Palousetronics offers
computer repairs, too!**

Palousetronics and their team of
computer repair specialists will get the
job done and get it done right the first
time, backed with our PC repair
guarantee. Our prices are unbeatable and
the quality of our work unmatched.

Stop by or give us a call for more
details! Palousetronics Internet
Customers save on repairs!

208-882-7915
www.palousetronics.com

TK'S GOLD HILL CAFÉ

New Summer Hours OPEN
TUESDAY - WEDNESDAY
8:00 A.M. TO 3:00 P.M.
AND TUESDAY EVENING
5:00-8:00 P.M.

**COME JOIN US FOR A
HOME-COOKED MEAL EVERY
TUESDAY EVENING!**

**WEEKLY DINNER SPECIALS
CLOSED THURSDAY - MONDAY**

**3470 HWY 6
PRINCETON, ID 83857
208-875-0138**

WHAT'S NEW AT THE HOODOO?
COMMUNITY BUFFET:
ALL YOU CAN EAT \$7.99
EVERY MONDAY 1:00 P.M.

We are open:

Thursday- Monday 10:00 a.m.-8:00 p.m.

Sunday 7:00 a.m.-8:00 p.m.

(closed Tuesday and Wednesday)

*We hope you are having a good summer!
Thank you for supporting us!*

Stop in and visit us!

DAILY SPECIALS

Need a place for a birthday party or
family gathering? Give us a call.
For parties over 10, please call ahead.

**2009 Deary Street
Harvard, Idaho 83834
208-875-1084**

CABINETS & MORE

Custom Design Cabinets, Countertops and Furniture

Tom Carpenter
Owner/Cabinetmaker

(208) 875-0075

email: vbs@cpcinternet.com

Licensed and Insured in
Washington & Idaho

FM AUTO Sales & Service

105 8th Street Potlatch, ID 83855

208-875-1799

ACCEPTED

*FM Auto
Spotlight of the Month!*

POTLATCH FIREMEN / EMT APPRECIATION DAY!

Saturday, September 6, 2014, 11:00 a.m.

Scenic Six Park in Potlatch

Come out and show your
appreciation for our local
volunteers!

Live Music starts at 1:00 p.m.

Featuring **AMERICAN BONFIRE!**

Singing Modern Country Hits

See page 12 for more details

HATTER CREEK LAND COMPANY

240 6th Street

Potlatch, ID

208.875.8100

For more information about this
listing and more contact:

Don Ball

208-892-3369

hattercreeklandcompany@gmail.com

Featured listing

735 ELM STREET POTLATCH

- ◇ 2 Bedroom single bath, 1,116 sq. ft. home
- ◇ Large Lot, fencing
- ◇ 24' X 30' shop for all the toys, cement floor
- ◇ Energy efficient Heat Pump
- ◇ Kitchen recently remodeled
- ◇ Must see at \$120,000

Check out the new website

www.hattercreeklandcompany.com

SPONSORED BY DALE'S WAGON WHEEL BAR & GRILL
Saturday

October 4, 2014

An Evening at the Depot
at the WI&M DEPOT

POTLATCH, IDAHO

PRESENTS

the country rockin sounds of

Blue Highway

\$8 advance tickets

available at BlackBird at the Depot

\$10 tickets at door

Music starts at 7pm

No Host Bar, 21+ over only.

ALL PROCEEDS FROM THIS EVENT ARE DEDICATED TO THE HISTORICAL
PROJECTS OF THE W I & M Ry HPG, A 501(C)(3) IDAHO NONPROFIT

Hello CIA Potlatch readers,

I am Kurt "Sam" Obermayr. I am running as the Democratic candidate for Latah County Commissioner District 1 because I want to keep Latah County a great place to live.

As Commissioner I will ensure our local government is managed with fiscal prudence. I do not like to waste money. When there is a problem I will work to find fiscally responsible, workable, common sense solutions that ensure taxpayers' money is used wisely.

Small businesses and farms are vital to Latah's local economy. I work as an independent contractor and am well aware how challenging managing a small business can be. As County Commissioner I will support small business with sensible and friendly policies that promote economic growth and opportunity.

Living in Northern Idaho we are fortunate to have public lands that we can use for our enjoyment whenever we like. As commissioner I will do my best to prevent the trading of public hunting, fishing and recreation lands to private interests, because that is not in the interest of Latah County.

If elected I will work for you, the people of Latah County and build for our future. I hope I can count on your vote November 4th.

Thanks for your Support.

Kurt "Sam" Obermayr

- Keep Latah County a Great Place to Live
- Build for our Future
- Common Sense Solutions and Fiscal Responsibility
- Keep our Lands Public

Paulette Jordan

Improve Education: I support a strong and effective public school system. Both public schools and the University of Idaho need strong support in the Idaho Legislature. I will work hard to get our education system back on track so all of our students will have the opportunity to succeed.

Support Jobs and Economic Growth: Growing economies require a skilled workforce and an infrastructure that fosters job creation and retention. My background is in economic development and I will bring a collaborative approach to tackle these issues in the Statehouse.

Demand Transparent and Ethical Government: For too long only the well-connected have been able to make government work for them. I will work to end the cronyism and back room dealings so all Idahoans can once again have a voice in our State Capitol. I will represent all the people in District 5, not just the wealthy and the privileged.

"I am a problem solver and good listener. I want to be your voice and advocate for District 5. I will be there for you."

- Life-long Northern Idaho resident and landowner Native
- Regional Board member - Northwest Disability Action Center striving to improve the lives of veterans, seniors and youth with disabilities
- Mentor for young people and youth sports
- Finance Chair and Regional Representative, National Indian Gaming Association Gaming Co-Chair for the Affiliated Tribes of Northwest Indians - The Association serves to advance community developments and promote tribal self-sufficiency through economic growth, as well as broaden tribal economic impacts made throughout each state, creating jobs and expanding education opportunities for every community.

To find out more check out: www.paulettejordanforidaho.com
To make a donation please send c/o P.O. Box 611, Plummer, ID 83851
Contact Cell 208-819-3773 or email pjordandistrict5@gmail.com

RLC Liberty Film Fest Monthly Series

FREE Movie Night

September
Feature...

Award Winning Filmmaker
Curtis Bowers

Serving:
Polish or Smoked Sausages
Potato or Macaroni Salad
Lemonade, Ice Tea or Coffee

*Suggested Donation \$5

Thur Sept 11th
7:00 PM

Fundraising Dessert Auction After Movie

Princeton Community Center

Presented by:

Latah County Chapter of the Republican Liberty Caucus of Idaho

For More Info Call: Beth McManus (208) 877-1100

Fiddler's Ridge Farm Annual Fall Sale

Trees, Shrubs, Perennials-25% off

Fruit Trees 35% off

Pottery 40% off

Seeds 50% off

(sale excludes bulbs, fall asters, and mums)

Fiddler's Ridge Farm
1001 Fiddler's Ridge Loop
Potlatch, ID 83855
208 875-1003

University of Idaho
Extension

With a
Twist

Bring your brown bag and come join our community experts for
FREE information, fun, games, helpful resources, and more...

Planned Topics include:

September 2 nd	Financial Scavenger Hunt Karen Richel – UI Extension
September 9 th	Consumer Credit Issues Miranda Morrow – Rural Dynamics
September 16 th	Organizing Your Financial Paperwork Karen Richel – UI Extension
September 23 rd	Insurance Basics Elissa Edmonds – State Farm Insurance
September 30 th	Banking Basics Marlys Wilson – Latah Federal Credit Union
October 7 th	Retirement Income Planning Rusty Schatz – D.A. Davidson
October 14 th	Medicare 101 Tonya Steele - SHIBA
October 21 st	Advanced Medical Directives/Hospice Mickey Hale – Gentiva Hospice
October 28 th	Wills and Power of Attorney Mark Monson – Mosman Law Offices
November 4 th	Who Gets Grandma's Yellow Pie Plate? Karen Richel – UI Extension
November 11 th	And What to Do With All the Other Stuff? Richard Old – Estate Sales

Every Tuesday

12:00 – 1:00 p.m.

Gritman Federal Building Conference Room

220 E. 5th Street, Second Floor - Moscow

Registration is not required... Just come and join us. For more info on
classes, call Karen at 208-883-2241 or email krichel@uidaho.edu.

Persons with disabilities who require alternative means for communication of program information or reasonable accommodations need to contact Karen Richel one week before the event at 220 E. 5th Street, Room 325, P.O. Box 8089, Moscow, ID 83843, phone: 208-883-2241.

Sewing Classes

Have you wanted to learn to sew but just haven't threaded the needle? Here's your chance. *Altered Ego, LLC* is offering two classes on **October 11th** to help you polish your skills.

• **Class 1 - Machine Basics (1.5 hours) from 1-2:30 p.m.**
You will learn how to thread your machine, wind a bobbin, properly oil and care for your machine, go over basic functions of your machine, and troubleshoot tension and other issues that may have been preventing you from sewing. Please bring your machine/cords/foot pedals, it must be in working order, as well as your user manual.

Class 2 - Sewing 101 (1.5 hours) from 3-4:30 p.m.
You will use basic sewing skills to make a potholder to take home with you! Learn sewing skills and terms such as "bagging out," flat lining, stitching in the ditch and more. Student must bring working sewing machine/cords/foot pedals. You may bring your own fabric, or use some of our scrap fabric. We will provide the heat resistant batting and thread!

Take both classes for \$40 or one for \$25.

Class size is limited to 6 students so register early.
Pre-payment at *Altered Ego, LLC* will save your spot.
Stop by 208 S. Main Street, Suite 3 or call (208) 596-4017.
In Moscow, ID

**2014 SCENIC SIX FIDDLE SHOW
THANK YOU!**

Many thanks from Potlatch Arts Council to the volunteers and sponsors who made the August 2 Scenic 6 Fiddle Show a success. There were 26 participating musicians and 200 audience members. The following people deserve credit and our appreciation for their help:

Volunteers

Sue Benson
Pam Buckley
Ida Courier
Janet Gilliam
Lelia Millick
Stuart Osborne
Mike Owen
Sally Perrine
Les Pixley
Sherry Pixley
Devin Richards
Doug Richards
Shannon Richards
Patti Roberts
Betty Sawyer
Alice Spitzer
Garrett Thompson
Anna Vogt
Mabel Vogt

Organizations

Beta Sigma Phi
Fiddler's Ridge
Harvest Foods
Latah Federal Credit Union
P/LC Youth
Palouse Divide Lodge
Potlatch Boy Scouts
Potlatch Family Dental P.C.
Potlatch High School

Participating Musicians

Sue Akin
Rod Anderson
Dave Bezdicsek
Marco Bittelli
Cecilia Bittelli
Enrico Bittelli
Gary Bloomfield
Debby Carlson
Al Chidester
Shirley Finn
Jack Lyman
Elliot Marks
Jean Martin
Jim McMillan
Marge Nelson
Stuart Osborne
Les Pixley
Gary Potratz
Shannon Richards
Devin Richards
Diane Riley
Steffen Riley
Will Riley
Tom Schotzko
Chet Simons
Andrea Vogt
Mabel Vogt
Anna Vowels
Wayne Wilson

HOW LABOR DAY STARTED

Labor Day in the United States is a holiday celebrated on the first Monday in September. It is a celebration of the American labor movement and is dedicated to the social and economic achievements of workers. It constitutes a yearly national tribute to the contributions workers have made to the strength, prosperity, and well-being of their country.

Labor Day was promoted by the Central Labor Union and the Knights of Labor, who organized the first parade in New York City. After the Haymarket Massacre, which occurred in Chicago on May 4, 1886, U.S. President Grover Cleveland feared that commemorating Labor Day on May 1 could become an opportunity to commemorate the affair. Thus, in 1887, it was established as an official holiday in September to support the Labor Day that the Knights favored.

As per http://en.wikipedia.org/wiki/Labor_Day

Gritman Therapy Solutions department advises parents to be mindful of heavy backpacks

With school starting soon, kids will start carrying backpacks – in some cases, backpacks that are too heavy and could injure them.

“If a child carries too much weight, they may experience pain and wearing the pack on only one shoulder is more likely to lead to pain and has the potential to alter their posture,” said Jane Kinyoun-Weston, a Gritman physical therapist with more than 20 years of experience. “We recommend a child wear a backpack with both straps, limit the amount of time wearing it and take out what’s not needed to keep it as light as possible”

As a general rule, children under 11 shouldn’t wear a backpack that weighs more than 10 percent of their body weight, depending on their strength.

Kinyoun-Weston advises parents to follow these safe tips for safe backpack use from the National Safety Council:

- Go through the backpack every night and remove anything not needed the next day.
- Put the heaviest items on the bottom to keep the weight off the shoulders and maintain better posture.
- Wear both straps.
- The bottom of the backpack should rest in curve of the spine. Wearing the backpack too low or too high will promote discomfort.
- A backpack with multiple compartments will help with better weight distribution.

If your child has a lot of books or other items, consider getting a wheeled pack, similar to airline carry-on luggage.

As a child enters adolescence, backpacks become less of an issue, although even fit adults can hurt their back if they wear backpacks improperly, Kinyoun-Weston said. For more information on backpack safety, visit tinyurl.com/backpacksafe, Marty Johncox | (208) 883-6008 | marty.johncox@gritman.org

FMBE 4H

Howdy y’all! Waterwarrior has returned from the depths of the deepest waters to bring you 4-H news. Everyone got their bonfires, hoodies, and .243s ready for this fall? I know mine are nice and clean; the hoodies, not the gun. Just kidding. Let’s get on with this month’s 4-H news. This month’s article is very short, however.

First, congratulations to all FMBE 4-H members! Everyone completed a demonstration to present in front of the club and all members did a fantastic, most spectacular, completely one-of-a-kind demonstration! Give yourselves a round of applause and a pat on the back!

Lastly, the Latah County 4-H Fair is just around the corner! Record books must be completed, show shirts must be ironed and unwrinkled, and your animals need to be big and plump.

Mmm, I can smell the bacon already. All right you lively community, see you next time when I return from the waters to bring you 4-H news. Make sure you attend the fair for fun filled rides and great food. Who doesn’t love great food?

Waterwarrior out!

Art Workshops

The City of Moscow and the 1912 Center & Heart of the Arts, Inc. have partnered to provide art workshops for children and adults. These workshops provide not only a day of fun but an opportunity to learn new skills and gain experience in a variety of art fields.

These workshops include: **Drawing in Color** with Dana Aldis, **Painting on Glass** with Nancy Attebury, and **Hands-on Holiday Fun!** With Nancy Attebury.

In **Drawing in Color** children will have classes in which they will develop their drawing skills and hand-eye coordination while working from observation (not photographs). Students will learn basic traditional drawing techniques such as line, structure, value/shading and cross-hatching, as well as composition. No experience is necessary and all materials will be provided. Students will work at their own pace and complete 2 or 4 pieces of art to take home.

Instructor: Dana Aldis

Location: 1912 Center – Arts Room

Dates: October 8, 15, and 22

Year: 2014

Ages: up to 15 years-of-age

Time: 4:30–6:00 p.m.

Min/Max: 4/7

Fee: \$123 (all 3 sessions) *supplies provided*

or \$41 per class (drop in) *supplies provided*

The deadline to register is **October 6, 2014 by 5:00 p.m.** After the deadline, registrations will be accepted if space is available.

In **Painting on Glass** children will have fun while learning to create brightly colored pictures of animals, flowers, or designs on glass. Students will develop basic skills in drawing and painting.

No experience is necessary.

Instructor: Nancy Attebury

Location: 1912 Center – Arts Room

Dates: October 4

Year: 2014

Ages: 7 to 14 years-of-age

Time: 9:00 a.m.–12:00 p.m.

Min/Max: 4/10

Fee: \$35 *supplies provided*

The deadline to register is **October 2, 2014 by 5:00 p.m.** After the deadline, registrations will be accepted if space is available.

In **Hands-on Holiday Fun!** children will choose from eight to ten ornament options to make and take home. Choices will include a lighted snowman, a flower pot, Santa, reindeer, star, holiday finger puppets, and more!

Instructor: Nancy Attebury

Location: 1912 Center – Arts Room

Dates: December 6

Year: 2014

Ages: 6 to 10 years-of-age

Time: 9:00–11:30 a.m.

Min/Max: 4/10

Fee: \$25 *supplies provided*

The deadline to register is **December 4, 2014 by 5:00 p.m.** After the deadline, registrations will be accepted if space is available.

For more information about these workshops and to download a registration form, visit:

<http://www.moscow.id.us/art/workshops.aspx>, email dscal-lorn@ci.moscow.id.us, or call 208-883-7036.

The Arts Workshops are sponsored by the City of Moscow, the Moscow Arts Commission, and the Heart of the Arts, Inc.

Potlatch Boy Scouts: Active Summer Ready for Fall!

Back-to-School time already?? Oh my! We need to catch you up on Potlatch Boy Scouts' *pat-ourselves-on-the-back* Summer (see below). But first, September is a GREAT time to put a plug in for joining our Troop! Scouting is open for joining any time, but back-to-school time is especially good, since just about every boy and his family are gearing up for a "new year" and new adventures. Plus several fun Scouting things are going on right away.

We'll be having our annual **Troop 358 Family Day on September 21** (take note, especially all you parents and grandparents!), and the **Fall Camporee** is the following weekend. This annual gathering/campout is also a friendly competition with other Troops, including events like knot-tying, fire-building, first aid, and more. Scouts at all levels work together in the fun.

Do you know, or are you, a boy, 11-18 years old and interested in learning more about Boy Scouts? Call Scoutmaster Jim at 208-875-8716 to find out more. We'd love to have you! We meet every Wednesday, usually at 7:00 p.m. at the Potlatch VFW Hall. (*Boys 1st grade through 11 years old fit right into Cub Scouts – Jim can tell you who to contact.*)

Now our Summer activities:

June brought our annual **"50-miler"** – this year **hiking in the California Redwoods** (plus a bit at **Crater Lake, Oregon**). Many of the boys in the Troop, plus adult leaders, several parents, and a few siblings as well, went on this week-long, sometimes very rainy, otherwise GREAT adventure. For some, hiking along the beach was a first contact with the Pacific Ocean!

July brought many things, including **Daniel Curtis' Eagle Scout Project**. Result: the swings around the new fire pit at Scenic Six Park. Check them out if you haven't already! Mid-month we also had our annual snow cone booth at **Potlatch Days**, along with a new (for us) water game in place of the water balloons we've had in recent years. Did you check it out? Let us know what you thought.

July also meant **Summer Camp**.

This year we spent the week at **Camp Bonaparte**, near Tonasket, WA, where we achieved several individual and Troop accomplishments for us, including winning the **Bonaparte Games**.

The rest of the summer has been flying by, bringing several Troop activities such as map & compass training and service projects, plus a new Eagle Scout Project. Keep your eyes open for several **"Flag Retirement Boxes"** that will be set up around town, including City Hall, where folks can drop off old and damaged flags that need a respectful retirement. This effort is via Darrick Blood's leadership, as he works toward Eagle rank. Yes, we do have quite a few boys close to reaching Eagle rank!

For more info on the Potlatch Boy Scouts, contact Jim McMillan (208-875-8716)

and/or check out www.facebook.com/PotlatchScouts358

HOW THE 4H ANIMAL AUCTION WORKS

Our local 4H and FFA kids have been working all spring and summer for the upcoming Latah County Fair, taking place in Moscow on Sept. 11-14. Their many projects will be exhibited, judged and awarded ribbons and if they choose to take a market animal, it will be sold to the highest bidder at the livestock auction. We are asking for you to support our youth by attending the fair, checking out their work and if possible purchasing an outstanding steer, hog, lamb, or meat goat.

To support a youth by buying an animal at our fair, a person or business would attend the FFA and 4H Market Animal Sale, taking place on Saturday, September 13, 2014 at 10:00 a.m. There, the market animals are all put up for auction to the highest bidder, where any person or business can bid on and purchase an animal. When you purchase an animal, you have the option of 'keeping' or 'turning' the animal. To 'keep' an animal means you arrange for that animal to be butchered and then you get the meat. To 'turn' an animal means you agree to sell the animal, at the listed market price, to the floor buyer. They pay the current market price and you have donated the rest of the sale price to the youth.

For example:

Option 1: You buy Sally's **125lb.** lamb for **\$3.00/lb.** ($125\text{lb.} \times \$3.00 = \375.00). You pay **\$375.00**. You decide to 'keep' that animal. You mark the 'keep' box on the sale slip which is passed to you after you buy. You arrange for the local meat packer to butcher, cut and wrap that lamb, in which they come to the fair, pick up and take care of it. You are responsible for the cost of the meat packer and you keep the meat.

Option 2: You buy Sally's **125lb.** lamb for **\$3.00/lb.** ($125\text{lb.} \times \$3.00 = \375.00). You decide to 'turn' that lamb. On the sale slip, passed to you at the auction after you buy, you would mark the 'turn' box. Then the floor buyer automatically buys the lamb from you at the current listed market (floor) price (i.e. $\$1.55/\text{lb.}$) and pays ($125\text{lb.} \times \$1.55 = \193.75) for that lamb. You would pay the difference $\$375.00 - \$193.75 = \$181.25$.

One thing different from a regular auction is that other money, called support money, can be added to the animal above the sale price. At the time of sale or anytime afterward until 6:00 p.m. sale day, a person can add money to an animal.

For example:

Option 1: You can fill out an Added Support Form available at the sale shack where you get your sale number. Write in the youth's name and monetary amount you want to give and it will be added to the youth's total sale price.

Option 2: Sally sold her **125lb.** lamb for **\$3.00/lb.** ($125\text{lb.} \times \$3.00 = \375.00). I want to add **\$0.25/lb.** for support, to that animal ($\$0.25 \times 125 = \31.25). I tell the auctioneer after Sally sales her lamb I want to add that amount and my information is entered in the books. Or you can just tell the auctioneer you would like to add a dollar amount (i.e. $\$50.00$) on top of the sale of that animal. Sally would then get the $\$375.00$, plus added support money $\$375.00 + \$50 = \$425.00$ total for her lamb.

The following are our area 4H and FFA members who are taking market animals to the Latah County Fair:

Lamb: Elayna Larson, Stuart Larson, Klancey Beebe, Josh Biltonen, Chet Simons, Hannah Barnes, Ty Svancara, Wyatt Johnson

Steer: Haley Bowles, Clark Larson, Theo Larson, Blair Anderson, Billie Anderson, Savannah LeForce, Hattie Marshall, Makayla Moore, Kenon Brown, Kenzi Hansen, Brooklyn Carpenter, Cassandra Carpenter

Swine: Elijah Bouma, Kendra Bouma, Levi Carnahan, Seth Carnahan, Austin Comstock, Gunner Ely, Jarod Garcia, Cody Grant-Minden, Kaylen Hadaller, Anneka Hamburg, Chris Hamburg, Jarrod Hamburg, Sierra Jarrett, Isaac Krasselt, Karly Krasselt, Kolton Krasselt, Brenna Larson, Josie Larson, Allyson LeForce, Levi Lusby, Randon Lusby, Talia McGreal, Jaidyn McKinney, Aaron Quiring, Dawni Jo Sheffler, Jordan Sheffler, Kenny Sheffler, Mikey Sheffler, Zack Sheffler, Garrett Thompson, Reid Thompson, Tyson Tucker, Megan Kerns, Wyatt Atkinson, Anna Atkinson, Shaylee Butterfield, Taylor Carpenter, Seanna Chamberlin, Brianna Ackerman, Callie Ackerman, Taylor Gregg, Tanna Gregg, Kellyn Guettinger, Kendal Guettinger, Alyssa Hamburg, Colter Lynas, Brandon Miller, Jessica Nygaard, Katie Nygaard, Jordan Reynolds, Rebecca Seymore, Mackayla Smith

Meat Goat: Danaira Carpenter, Lexi Hamburg

See you at the fair, September 11-14, 2014!

GRITMAN
MEDICAL CENTER

Potlatch
Family Care

OPEN

Monday
thru
Friday

AVERAGE WAIT TIME 15 MINUTES OR LESS!

208-875-2380

225 6th Street,
Potlatch

Walk-Ins Welcome!

Jennifer Davis, PA-C
Dr. Matthew Rice, Medical Director

Summer Reading has been a great success this year. We have had some great programs and attendance at these programs has been amazing! We have had over 200 kids sign up for the summer reading program. We would love to hear how you liked the new rules about reading for 45 days during the summer months!

Did you know that the Potlatch Library subscribes to 19 magazines that can be checked out? We also have the Moscow-Pullman Daily News and the Latah Eagle that you can read in the library. Of those 19 magazines, 11 are adopted by our wonderful patrons. If you would like to know more about our Adopt-a-Magazine program and adopt one of our magazines, contact the library at 875-1036.

The Friends of the Potlatch Library will be meeting on September 4 at 7:00 p.m. at the library. Come and meet our new President, Donna Shanaman. We have some exciting projects coming up!

CRAFT FAIR COMING UP! GET READY!

Harvard Club Ladies Craft Fair will be Saturday, October 4 at the Harvard Hall from 9:00 a.m.–3:00 p.m. Hall will be open at 8:00 a.m. for vendors to set up. Large tables are \$20.00, small tables are \$10.00. Lunch will be available starting at 12:00 noon. Please call Norma Horn to rent your space at 208-875-1090.

Harvard Ladies Dinner will be October 18 at the Harvard Hall from 5:00-7:00 p.m. The drawing for the beautiful quilt will follow the fancy works auction.

**Adults \$8.00
Kids 6-12 \$4.00
5 & under Free**

LORI LUCAS RECEIVES THANK YOU!

A heartfelt thank you to Lori Lucas for making the beautiful quilt that some lucky ticket holder will win at the annual club dinner October 18! She donated all the material and then had the Princeton Ladies Club quilt it, a special thank you to them too! What a great community we live in!

OUR SCHOOLS

There is a “myth” that when school gets out in June that aides, teachers, principals, and other employees of the school district get to go bask in the sun and be on “vacation” for the next 3 months. For the “ lucky few” this is true; for the majority of us in education, this is far from the truth. Although the summer is a great time to “recharge our batteries”, summer is also the time that teachers and principals get ready for the new school year. Many of our teachers attend classes that are needed for their recertification, as well as provide skills, knowledge, and training to be utilized in their daily classwork. It was not unusual to find at least one or two teachers not in one of our buildings every day of the week this past summer. Our principals, who were scheduled to be out from mid-June to mid-August, were rarely away from their buildings for any extended period of time. Their dedication and time spent to work on programming, hiring, and completing summer projects was outstanding. Thank you, Cheryl and John!

I would also like to express my appreciation to those behind the scenes who keep the District running throughout the summer. Our custodial crews and maintenance crews, whose jobs really kick in after our students and teachers leave, did a tremendous job of getting our school facilities and school grounds looking great. Along with these folks, I’d like to recognize Jerry Schwartzman, Transportation Supervisor; Bob Lambert, Maintenance/Custodial Supervisor; and Matt Rauch, Computer Technician for their hard work over the summer. Although they are not always seen, the work and the time that they put in does not go unnoticed. And lastly, I would be remiss not to recognize the work of Gwen Burkgart, our District Clerk. Gwen’s dedication to her job, to our kids, to the District, and to the community is outstanding. There’s no such thing as a “summer break” in Gwen’s vocabulary. Great work completed by great people! When you see them, please let them know how much you appreciate the job that they do. Thank you.

A couple of additional items that I would like to share. First, last month I introduced you to our new hires for the new school year. We have since added two new bus drivers to drive bus routes for us. I am pleased to welcome Kathleen Neigum and Becky Kent to our district and thank them for their soon-to-be-given service. Lastly, please note that there has been an increase to Breakfast and Lunch Prices for the upcoming school year. The increase is minimal but it was needed to offset the growing increased costs that we face in purchasing food items to serve. You can locate the new price list on the district website at www.potlatchschools.org, along with other information and news important to our parents and community members. Also new this year, the Junior-Senior High School will be adding a morning breakfast program for their students. Those students who qualify for free lunch program are eligible for free breakfast as well, while those students who qualify for reduced lunch can receive breakfast for 30 cents, while all others will pay the full price of \$1.50.

As always, I thank you for all your support. Please feel free to visit or contact me at the District Office if you have concerns, need information, or would like to share your thoughts.

Jeff Cirka, Superintendent
Potlatch School District #285
jcirka@psd285.org

AWANA

Awana begins September 10. Registration begins at 6:00 p.m. at the Princeton Nazarene Church. Busing arrangements may also be made at that time. Come join the fun! For more info call 875-0969 or 875-1016.

Kids' Bible Study

Kids' Bible Study will meet on the first and third Fridays from 6:30 to 8:30 p.m. at the Lutheran Building of LP Parish. This would be a great time to invite new friends to Kids' Bible Study! Call or text Susan Renz 208-310-2507 or call Suzanne Veith at 208-875-1374.

Fellowship YoUth Nation

F.U.N. is what you have when you mix up youth and Jesus. This is the new name of the LPC Youth Group.. *Fellowship* because we have that with God and each other, *Youth* because that is what we are and welcome more 7th to 12th graders to our group that meets at the Lutheran building of the LP Parish at 6:00 p.m. every Sunday...and *Nation* because we are nondenominational...so all are welcome! The first Sunday is a worship service Once-a-Month Church.

Thank you LP Parish and Potlatch School District for letting us use your facilities and supporting us! Call or text Susan Renz 208-310-2507, or call Pastor Larry Veith 208-875-0015 or call or text Hannah Knecht 509-389-4155.

Outside.

Surrounded by beauty, amongst a "cathedral" of trees, it is simple thing to feel thankful.

Come worship God in a simple, casual setting.

ONCE-A-MONTH-CHURCH

LAIRD PARK

Monument Group Picnic Area

Sunday, September 7 at 5:00 p.m.

Bring a chair & a dish to share. We'll have a BBQ & potluck.

Simple worship from 6:00-7:00 pm

All are welcome. Come as you are.

NOTE THE NEW PLACE & TIME!!!

For more info, call Suzanne Veith 875-1551

Princeton Church of the Nazarene
Will be Hosting the movie

God's Not Dead

October 3 & 4 at 7:00 p.m.

Free Movie and Popcorn!

Tickets will be Available Soon

There will be no child care.

Questions call Pastor Bob or Lisa at 208-596-8782

Potlatch Food Pantry

To all in this very giving and extremely generous community, the Potlatch Food Banks says Thank You! The fresh produce is great and the things for our shelves help so much. You are all a blessing.

Area Churches (listed alphabetically)

The Church of Jesus Christ of Latter-Day Saints

4 Cedar Street, Potlatch, ID 509-397-2116
Sunday number 208-875-0009, 208-305-2929
Worship 10:00 a.m. Sundays

Elmore United Methodist

Pastor Kathy Kramer 509-284-6107 or 208-875-1135
6147 Highway 95 N, Potlatch, ID 83855
Sunday School: 9:30 a.m. Worship 10:45 a.m.

Faith Church

Pastor Lee Nicholson-208-875-0583

401 3rd Street, PO Box 208, Onaway ID 83855

Services: Wednesday 6:30 p.m.- Prayer Meeting

Sunday: 9:30 - Kids Krew; Teen & Adult classes -10:30 - Worship

Family Bible Fellowship

Palouse River Community Center

Princeton ID 83857 - Wayne Glassman - 208-274-2900

Freeze Community Church

617 W. Freeze Rd., Potlatch, ID 83857

Lutheran-Presbyterian Church

Pastor Larry Veith - 208-875-0015

601 Oak, Potlatch ID 83855

Sunday School for all ages begins at 9:00 a.m.,

Worship for all ages at 10:00 a.m.

Potluck on the fourth Sunday!

Princeton Church of the Nazarene

Pastor Robert Lambert-208-875-1016

PO Box 43, 1008 Gold Hill Rd., Princeton ID 83857

Worship 10:45 a.m.

St. Mary's Catholic Church

208-875-0221

725 Spruce Street, Potlatch, ID 83857

Worship time: 8:00 a.m.

Wild Rose Mennonite Congregation

Verle Koehn - 208-875-1480,

1350 Chaney Road, Viola, ID 83872

TOPS (Take Off Pounds Sensibly)

TOPS meetings are held at the Palouse Federated Church, 635 North Bridge Street, Palouse, Washington. The group meets on Mondays (not on holidays) with weigh-ins from 6:15 - 6:45 p.m. and the meeting starts at 7 p.m. For more information please call Ruth Sweeney 208-875-0317 or Megan Cruelar 509-330-0478 (please leave a message).

FIT AND FALL PROOF!

Fit and Fall Proof™ meets every Tuesday and Friday morning from 9:00 a.m. to 10:00 a.m. at Princeton Church of the Nazarene. This is a FREE exercise class geared for older adults but open to all ages. For more information, you can call Carol at 208-875-1327, Glenda at 208-875-1176, Ruth at 208-875-0317 or Patty at 208-875-0579. Falls are the leading cause of injury death for individuals aged 65 and older. The Fit and Fall Proof™ program can help reduce the risk of falling by strengthening muscles, improving flexibility, endurance, posture, and balance.

Potlatch Senior Citizens Meal Site

Senior citizen meals are at the Rebekah Hall, 645 Pine Street in Potlatch every Tuesday and Friday. Dinner is served at 12:00 noon. Doors usually open by 9:30 a.m., so come early and visit with neighbors and friends. The cost is \$3.00 for seniors with adjusted pricing for non-seniors. Upcoming menus are at the meal site or call 208-875-1071 on meal days to find out what is being served.

NEED SOME QUILTING DONE?

Need hand quilting? The ladies of the Princeton Community Club are able to help out area residents. Quilters can be contacted by calling Joan Cochrane at 208-875-1070 or visit the clubhouse on any Wednesday, 10:00 a.m.-2:00 p.m., to view their current project. The clubhouse is located on Cone Circle in Princeton.

C A L E N D A R O F E V E N T S

Aug 31...FUN group meet for a swim party at Laird Park!
 Sept 2....Potlatch School District starts school
 Sept 4....Palouse River Community Center meeting 7:00 p.m.
 Sept 4....Princeton Community Ladies will meet at 1:00 p.m.
 Sept 5....Kids' Bible Study at the Grace Lutheran from 6:30-8:30 p.m.
 Sept 6....Potlatch Firemen/EMT Appreciation Day, Scenic Six Park, 11:00 a.m.
 Sept 7....Once-a-Month Church at Laird Park for BBQ & Potluck at 5:00 p.m.
 Sept 7....FUN group meet at Laird Park at 5:00 p.m.
 Sept 10...Awana Registration Night Princeton Nazarene Church, 6:15 p.m.
 Sept 10...Harvard Ladies Aid meets at the Harvard Hall
 Sept 10...Regular Lion's Club meeting at 620 Larch St. 7:00 p.m.
 Sept 11-14....LATAH COUNTY FAIR at the Fairgrounds in Moscow!
 Sept 11...Potlatch Food Pantry, 10:00 a.m.-12:00 p.m., 6:00-8:00 p.m.
 Sept 11...VFW meeting at 7:00 p.m. VFW Hall, 735 Pine St., Potlatch
 Sept 11...RLC Free Movie 7:00 p.m., see page 6
 Sept 14...FUN Group meet at Lutheran Church, 6:00-8:00 p.m.
 Sept 16...American Legion Robinson Post 81 meets at 7:00 p.m. at the VFW Hall
 Sept 17...Awana B.A.R.F. (Bring A Real Friend) Night, Princeton Nazarene Church, 6:15 p.m.
 Sept 18...Let's Get It Started monthly meeting at 6:15 p.m. Potlatch Public Library
 Sept 19...Kids' Bible Study at the Grace Lutheran from 6:30-8:30 p.m.
 Sept 21...FUN Group meet at Lutheran Church, 6:00-8:00 p.m.
 Sept 24...Awana Ice Cream Night Princeton Nazarene Church, 6:15 p.m.
 Sept 24...Regular Lion's Club meeting at 620 Larch St. 7:00 p.m.
 Sept 24...LCS Mounted Posse meeting, 7:00 p.m., Deary Community Center
 Sept 25...Potlatch Food Pantry, 10:00 a.m.-12:00 p.m., 6:00-8:00 p.m.
 Sept 25...VFW meeting at 7:00 p.m. VFW Hall, 735 Pine St., Potlatch
 Sept 28...FUN group meet at Lutheran Church, 6:00-8:00 p.m.
 Oct 1.....Awana Toilet Paper (Bring a Roll) Night Princeton Nazarene Church, 6:15 p.m.

**Alcoholics Anonymous
 meet every Thursday, 7:00 p.m.
 at the Grace Lutheran Church.**

Food Addicts in Recovery Anonymous
 ~Monday 7:00-8:30 p.m. at Pullman
 Presbyterian Church, 1650 N.E. Stadium
 Way, Pullman, WA, Contact: Susan: 925-
 212- 2160 or Kelly: 509-432-6329
 ~Thursday 7:00-8:30 p.m. at Gritman
 Medical Center, 1st Floor Conference Rm.,
 700 S. Main Street, Moscow, ID, Contact:
 Lynn P.: 509-336-3045

The views expressed in articles,
 letters and advertisements are not
 necessarily those of the newsletter
 personnel, but are considered a
 First Amendment Right.

Website: www.cityofpotlatch.org

COMMUNITY INFORMATION AGENCY

Bonnie Hash: 208-875-0897
 Marge Lienhard: 208-875-1429

Advertising Information

1/8 page ad: \$30.00
 1/4 page ad: \$45.00
 1/2 page ad: \$75.00
 Full page ad: \$140.00

Mail your ad and check
 by the 20th of the month

Community Information Agency
 P.O. Box 44,
 Princeton, ID 83857

Or e-mail to:

potlatchcia@potlatch.com
 by the 20th of the month.

If you need an ad designed just email
 your information and the ad will be
 made for you..

Enjoy the rest of your summer!

Play Bingo on Monday nights starting at 7:00 p.m. at the PR Community Center in Princeton.

Pinochle games in Princeton at the PR Community Center on Friday night!

JUNCTION LUMBER NEWS!

Hi Folks,

It's that time of the year again, the Saturday before 9/11
 and time to say thank you to our neighbors for their
 volunteerism.

**Firemen/ EMT Appreciation Day
 September 6th**

Potato Soup Contest

sponsored by George Lisher \$100,
 \$35, \$15 Soups due by 11 o'clock

People's choice,

Free hotdogs, nonalcoholic drinks – Harvest Foods

Live music – American Bonfire will play at 1:00 p.m.

Donations for appreciation gifts please contact Dale
 Rose 208-301-0355 208-875-8929 and leave a message.

Come out and support our EMS responders.

I have many new products so you should come down
 and check it out. I wanted to remind
 everyone that we can get almost
 everything (i.e. windows, doors,
 siding, roofing, trusses, plumbing,
 electrical, etc) for your building needs! Plus, all the
 sand, shavings and gravel you need for your fall
 landscaping projects. See you on September 6 for the
 Appreciation Day at Scenic Six Park!

**Thank you and God Bless everyone
 from the crew at**

**Junction Lumber & Hardware
 1296 Kennedy Ford Rd
 Potlatch, Idaho 83855
 208- 875-0201**

Oct 2014

COMMUNITY INFORMATION AGENCY

C. I. A. NEWSLETTER

Don't Just Throw This Away! There is something inside for everyone!

Wonder why everyone is gathered at the school, church or elsewhere?

Check out the Calendar of Events on the last page.

The Night at the Depot has been cancelled for October 4, 2014.

The Harvard Ladies Craft Fair is quickly approaching as is their Fall Dinner and Craft Fair! Good food, good company!

The landscape of our local businesses is changing!

Potlatch Landing Community Center is in a new location at the Shopping Center, page 4, and the Potlatch Clinic will soon have their new building completed!

Joyce Gilmore is celebrating a birthday, page 5 and the Nagle's a 50th wedding anniversary, page 11.

Learn about the new Little Logger Leaders & Our Schools, page 10, Awana is up and running, Once a Month Church and FUN youth group are active!

God's Not Dead is showing on October 3 & 4 at the Princeton Church of the Nazarene, page 11. Potlatch Fire and Ambulance give thanks to the community, Calendar of Events, Bingo, Pinochle, Free After School art classes have started and CIA info, page 12.

Something for everyone! Enjoy reading and thanks for your support!

Something for everyone!

Enjoy reading and thanks for your support!

Save Fuel—Shop Local

**PALOUSE RIVER
COMMUNITY CENTER
P. O. BOX 44
PRINCETON, ID 83857**

**HERE FOR YOU!
LOCAL INFORMATION
YOU NEED TO
KNOW!**

2014

PRSR STD
ECRWSS
U.S. POSTAGE
PAID
EDDM Retail

CRAFT FAIR COMING UP! GET READY!

Harvard Club Ladies Craft Fair will be Saturday, October 4 at the Harvard Hall from 9:00 a.m.–3:00 p.m. The Hall will be open at 8:00 a.m. for vendors to set up. Large tables are \$20.00, small tables are \$10.00. Lunch will be available starting at 12:00 noon. Please call Norma Horn to rent your space at 208-875-1090.

Harvard Ladies Dinner will be October 18 at the Harvard Hall from 5:00-7:00 p.m. The drawing for the beautiful quilt will follow the fancy works auction.

**Adults \$8.00
Kids 6-12 \$4.00
5 & under Free**

An Evening at the Depot Event Cancelled

The October 4, 2014 fundraiser for the WI&M Ry HPG to be held at the WI&M Depot has been cancelled. The band, Blue Highway, says they won't be able to perform that night.

Get a Massage from Heidi!

**Purchase 3 massages
Mention this ad and receive your
3rd massage at 1/2 price!
Heidi Davis LMP, 555 Pine Street,
Potlatch 208-875-0557
Call for appointment availability.**

Many Ruts Ranch

265 6th Street
Potlatch, ID 83855
(located in old Napa Bldg)
208-875-1924

Thursday, Friday and Saturday from 10:00 a.m. to 4:00 p.m.
Now open by appointment Monday, Tuesday & Wednesday
Woodworking, jewelry, figurines & crafts as well as soda,
bottled water & ice cream treats!

Come in and see all our new items.
Check out our Bling Western Purses
from Hummin' Eagle Enterprises!

Unlimited, No usage limits
Local service, local 24/7 support
No contract!

PALOUSETRONICS
High speed internet service

Serving the Potlatch and Princeton area!
Plans starting at just \$30 PER MONTH!

208-882-7915
www.palousetronics.com

**Palousetronics offers
computer repairs, too!**

Palousetronics and their team of
computer repair specialists will get the
job done and get it done right the first
time, backed with our PC repair
guarantee. Our prices are unbeatable and
the quality of our work unmatched.

Stop by or give us a call for more
details! Palousetronics Internet
Customers save on repairs!

208-882-7915
www.palousetronics.com

Barn Quilts by Linda

LINDA NADEAU

Owner

1251 Onaway Rd.
Princeton, Id 83857
208-875-0991

Gutter ProZ

Seamless Gutter:

Installation

Cleaning

Call for Free Estimate

Rylan Koehn
Potlatch, ID

Cell: 208-874-7412

Email: thegutterproz@gmail.com

Palouse Valley Septic Service LLC

TYSON KOEHN

Tank Pumping & Toilet Rentals ~ Septic Systems Installed
Excavation & Gravel Hauling

(208)875-1350

PO Box 367

(208)596-6016

POTLATCH, ID 83855

septiccleaner@gmail.com

ID# RCE-34655
WA# PALOUVS875CE

GARY ANDERSON, LLC ROCK SALES AND DELIVERY

1020 McBride Road
Potlatch, ID 83855

208 875 0735
509 336 3120

*A load of
gravel may
be needed for
those outside
projects!*

Guitar Lessons

John Weaver Guitar Studio

All styles and levels

Ph. 208-686-2488

e-mail: jswguitar@gmail.com

HATTER CREEK LAND COMPANY

240 6th Street
Potlatch, ID
208.875.8100
Don Ball
208-892-3369
hattercreeklandcompany@gmail.com

1221 Onaway Road \$315,000

- ◇ 7 Bedroom 3 bath, over 5,500 sq. ft.
- ◇ 8.23 acres with Gold Creek frontage
- ◇ Outbuildings include a 30 X 36 shop, 2 barns and more.
- ◇ Enough room for horses or other livestock.
- ◇ Deer, elk, moose, turkeys and all types of wildlife.

Check out the new website
www.hattercreeklandcompany.com

Lil Moe's Daycare

CHILD CARE OPENINGS
AVAILABLE FROM AGES 0-12
FULLY LICENSED AND INSPECTED
SUMMER FUN PROGRAM
IDAHO CHILD CARE
PROGRAM ACCEPTED
SUMMER SPECIALS FOR FAMILIES
LOVING NURTURING CAREGIVERS WITH
VERY LOW CHILD TO CAREGIVER RATIOS

208-875-1061

WHAT'S NEW AT THE HOODOO?

**COMMUNITY BUFFET:
ALL YOU CAN EAT \$7.99
EVERY MONDAY 1:00 P.M.**

We are open:

Thursday- Monday 10:00 a.m.-8:00 p.m.

Sunday 7:00 a.m.-8:00 p.m.

(closed Tuesday and Wednesday)

We hope you are having a good summer! Thank you for supporting us!

Stop in and visit us!

DAILY SPECIALS

Need a place for a birthday party or family gathering? Give us a call. For parties over 10, please call ahead.

**2009 Deary Street
Harvard, Idaho 83834
208-875-1084**

CABINETS & MORE

Custom Design Cabinets, Countertops and Furniture

Tom Carpenter
Owner/Cabinetmaker

(208) 875-0075

email: vbs@cpccintemet.com

Licensed and Insured in
Washington & Idaho

FM AUTO Sales & Service

105 8th Street Potlatch, ID 83855

208-875-1799

"Get ready for winter with our Fall Special"

"During the month of October,

mention this ad for

\$7.00 off an oil change

and a free 27 point inspection!"

ACCEPTED

*FM Auto
Spotlight of the Month!*

Potlatch Landing Community Center

Open Monday thru Friday

3:00-6:00 p.m.

New Location! 535 Pine
in the Potlatch Shopping Center
(right next to Northwest Pharmacy)

The Community Center is also
available to rent for parties,
gatherings, meetings, etc.

Call the Center to get on the
schedule: 208 875-1835

You can also contact

Julie: 208 596-6843 or Jen: 208 669-1564

GRITMAN MEDICAL CENTER

Potlatch Family Care

OPEN

*Monday
thru
Friday*

AVERAGE WAIT TIME 15 MINUTES OR LESS!

208-875-2380

225 6th Street,
Potlatch

Walk-Ins Welcome!

Jennifer Davis, PA-C

Dr. Matthew Rice, Medical Director

SAVE THE DATE

The LC Pea Shooters
vs.
The Harlem Ambassadors

University of Idaho
Memorial Gym

\$5 for students \$10 for adults
FREE under age 4

7 PM
Nov. 12
2014

Watch local community celebrities represent YOU in a game against the Harlem Ambassadors!

Potlatch Community Band

Potlatch Community Band will hold its first fall rehearsal on October 30, 2014. All interested persons are invited to join this fun musical group. Rehearsals will take place every Thursday evening at 7:00 p.m. in the Potlatch High School band room with the exception of Thanksgiving Day.

The winter concert is on Saturday, December 13 at 3:00 p.m.. New and old members are enthusiastically welcomed! For more information, contact Doug Richards, Director, 208-875-8916 or Alice Rockhill, organizer, 208-875-1578.

Joyce Gilmore Birthday Celebration!

We are having an 80th birthday party for Joyce Gilmore on Saturday October 25 at the Harvard Hall in Harvard from 2:00 to 5:00 p.m. Coffee, punch and cake will be served. No gifts please. Everyone is welcome.

FMBE

Whoosh! Splash! Here I come! Waterwarrior is back from the bottomless fathoms of the ocean to bring you 4-H news. Sure is getting colder these days and Christmas is almost upon us! Now enough of this fun. Let's get down to business. Two weeks ago, the Latah County Fair was held and all the 4-H kids from around the county came out and showed what they knew. Here are some congrats. Congratulations to Savannah LeForce for getting Top Showman in Beef, Shaylee Butterfield for getting Top Showman in Pig, and Billie Anderson for getting Top Showman in FFA Beef.

For Round Robin, congratulations to Billie Anderson for winning Top Showman overall in FFA and Savannah LeForce for winning Top Showman overall in 4-H with Shaylee Butterfield close behind in 2nd place. Now for the small animal Round Robin Top Showman. Congratulations to Elizabeth Bowles for getting Top Showman in Rabbit, Cat, and Dog. Also, congrats to Robert Bowles for getting Top Showman in Dog. One last congrats to Chet Simons for getting Top Showman in Chicken. For the overall Top Showman, congratulations to Robert and Elizabeth Bowles for getting 1st and 2nd in the small animal Round Robin. I just want to throw out there that all the kids who participated and showed an animal did a fantastic job and gave their all. Great job everyone!

Waterwarrior out!

Richard Walser

Latah County Commissioner

District 1

Republican

For Re-Election

Hello all CIA Newsletter readers,
Having almost completed my first term as one of your county commissioners, I'm glad to say that I have enjoyed acting on your behalf in this capacity. I have certainly learned a lot.

I never forget how hard you all work to generate the tax revenue the county collects. Tax revenue isn't government money, it's your money. My hope is to never vote to levy more taxes than we need to help keep our county safe and prospering.

It has been a privilege to serve you, and if re-elected, I will do my best to keep your trust.

Sincerely,
Richard Walser

Experience:

- Farmed wheat, barley and lentils 1973-2004; also raised cattle and hay 1973-2014 on family farm, Walser Land & Livestock, Inc.
- Vice-President of Walser Land & Livestock, Inc. 1973-2004
- Latah County Grain Growers Board of Directors, (two years as President) 1981-1990
- Agricultural Stabilization and Conservation Service (ASCS) County Committee 1981-1990
- Palouse Grain Growers Board of Directors 2001-2004
- Farm Service Agency (FSA) County Committee 2002-2005
- Part-time hardware sales at Tri-State in Moscow 2007-2012
- President of Walser Land & Livestock, Inc. 2004 - present

Education:

- Potlatch High School - 1967
- Bachelor of Architecture Degree, University of Idaho, 1972

Personal:

- Age - 65
- Married, one grown daughter
- Years in area - 65

208-892-4005
richardwalser49@gmail.com

Please vote
November 4th!

Paid for by Committee to Elect Richard Walser—David Strong, Treasurer

LOCALLY-OWNED AND OPERATED
FUELING AMERICAN HOMES & BUSINESSES
SINCE 1998

We Don't Have:

- Hazmat Fees
- Delivery Fees
- Survey Fees

We Do Have:

- Tank Rental Option
- Underground Tank Sets
- Meter Gas Plan
- Level Pay
- Combined Billing
(with Clearwater Power)

**CLEARWATER
PROPANE
CO.**

"We Care"

CALL US AT: 1-888-798-5280
CLEARWATERPROPANE.COM

C A R O L I N E

**NILSSON
TROY**

IDAHO HOUSE

**VOTE FOR CAROLINE
TO SUPPORT:**

UNIVERSITY OF IDAHO

BUSINESSES, FARMING & LOGGING

**LESS GOVERNMENT
INTERFERENCE**

*District 5 Representing
Benewah & Latah Counties*

troyforidaho.com facebook.com/troyforidaho

 Paid Troy for Idaho | Steve Busch, Treasurer

tom LAMAR

for Latah County Commissioner
DISTRICT 2

“As a resident of Latah County for 30 years, I am personally invested in community building, enriching our quality of life and strengthening our local economy.”

— Tom Lamar

Archer Photography

“Tom works hard to gather data and seeks out opposing opinions to make informed decisions. I appreciate Tom’s balanced approach and leadership as a public official.”

— Robin Woods

Tom with daughters on UI graduation day.

Tom at the PCEI Nature Center.

✓ TOM LAMAR IS AN EXPERIENCED DECISION MAKER

- Moscow City Council Member (7 yrs)
- Commissioner, Moscow’s Urban Renewal Agency (4 yrs)
- Moscow Transportation Commission member (9 yrs)
- Vice-President, Latah Trail Foundation (14 yrs)

“We are confident Tom is the right person to carry on as your Latah County Commissioner.” — Tom and Ruby Stroschein

✓ TOM LAMAR IS A RESPECTED LEADER

- Four City Commission Appointments
by Mayors Paul Agidius, Marshall Comstock, and Nancy Chaney
- Two Idaho Commission Appointments
by Governors Phil Batt and Dirk Kempthorne
- UI, Agricultural Economics & Rural Sociology Advisory Board (3 yrs)
- Moscow Chamber Government Affairs Committee
- Moscow Chamber Entrances Committee
- UI Enrichment Program Advisory Board

tomlamar.org / lamarforlatah@gmail.com

✓ TOM LAMAR IS AN INTEGRAL PART OF LATAH COUNTY

- Executive Director of PCEI (24 yrs)
Palouse-Clearwater Environmental Institute
- UI Instructor of Conservation Leadership
Dept. of Conservation Social Sciences (6 yrs)
- Moscow Food Co-op member (30 yrs)
- Moscow & Pullman Chambers of Commerce member (20 yrs)
- Latah County Historical Society member
- Valley Transit board member (3 yrs)
- Served as a council liaison to these citizen commissions:
Human Rights Commission, Tree Commission, Arts Commission, Historic Preservation Commission, Parks and Recreation Commission, Planning and Zoning Commission, Fair and Affordable Housing Commission, Paradise Path Task Force, Farmer’s Market Commission

Vote Tuesday, November 4

For more information, visit:
tomlamar.org

facebook.com/tomlamar.org
@LamarTom

Paid for by Lamar for Latah / Margaret Dibble, Treasurer / PO Box 9868 / Moscow, Idaho 83843

Bring your brown bag and come join our community experts for **FREE** information, fun, games, helpful resources, and more...

Planned Topics include:	
October 7 th	Retirement Income Planning Rusty Schatz – D.A. Davidson
October 14 th	Medicare 101 Tonya Steele - SHIBA
October 21 st	Advanced Medical Directives/Hospice Mickey Hale – Gentiva Hospice
October 28 th	Wills and Power of Attorney Mark Monson – Mosman Law Offices
November 4 th	Who Gets Grandma's Yellow Pie Plate? Karen Richel – UI Extension
November 11 th	And What to Do With All the Other Stuff? Richard Old – Estate Sales

Every Tuesday
12:00 – 1:00 p.m.
Gritman Federal Building Conference Room
220 E. 5th Street, Second Floor - Moscow

Registration is not required... Just come and join us. For more info on classes, call Karen at 208-883-2241 or email krichel@uidaho.edu.

Persons with disabilities who require alternative means for communication of program information or reasonable accommodations need to contact Karen Richel one week before the event at 220 E. 5th Street, Room 325, P.O. Box 8098, Moscow, ID 83843, phone: 208-883-2241.

Call for Artists – Art Celebrates Wilderness – Extended

The City of Moscow and the Moscow Arts Commission are seeking submissions for the Third Street Gallery's upcoming exhibit titled "Celebrating Wilderness: Art Celebrates Wilderness". The deadline for submissions has been extended. The new deadline is **Monday, October 13, 2014 by 5:00 p.m.**

The exhibit celebrates the 50th Anniversary of the Wilderness Act and will feature a Speaker Series by the Idaho Humanities Council. Original work in all mediums may be submitted for consideration. Wall pieces must be framed with a wire hanger.

This call is open only to individuals 18 years-of-age or older who live in the Northwest region of the United States. Work selected for the exhibit may be for sale with a 20% commission and 6% sales tax taken into consideration. Artists from out-of-town are responsible for delivering and picking up their own work. Please ensure that all works submitted for consideration are in good condition and will withstand ordinary strains of packing and transportation.

The deadline for submissions is **Monday, October 13, 2014 by 5:00 p.m.**

Applications are available for pick up at Moscow City Hall or online at: <http://www.ci.moscow.id.us/records/Applications/Gallery-Call-for-Artists.pdf>.

For more information: Call 208-883-7036 dscallorn@ci.moscow.id.us or check out the Call to Artists webpage at <http://www.ci.moscow.id.us/arts/Pages/call-to-artists.aspx>.

30 • 30 • 30 Art Event - Call for Artists Jury Applications Now Available

The City of Moscow and the Moscow Arts Commission are seeking artists to participate in the Third Street Gallery's upcoming art event titled 30 • 30 • 30. Jury applications for this event are now available. Jury applications are due by 5:00 p.m. on Monday, October 6, 2014. After the deadline, the Moscow Arts Commission will review all Jury applications and select 30 artists to participate in the 30 • 30 • 30 art event.

Jury applications are due by 5:00 p.m. Monday, October 6, 2014.

Jury Applications are available at Moscow City Hall (206 East Third Street) or can be downloaded from the City of Moscow's website at: <http://www.ci.moscow.id.us/records/Applications/30.30.30-Application.pdf>.

All artists 18 years and older may apply to the Jury, however, only 30 artists will be selected from the Jury to participate in the 30 • 30 • 30 art event. All selected artists may work in 2D – painting, fiber art, photography, drawing, encaustic, mixed media, printmaking, etc. Each selected participant from the Jury will create 30 works of art, in a 30-day period, and sell each work for \$30 in a one day art sale at the Third Street Gallery. All selected participants will be provided with thirty (30) - 6"x6" canvas board panels labeled specially for the 30 • 30 • 30 event. Please note that each selected participant will be charged a \$30 entry fee.

All work must be original and created during the 30 • 30 • 30 art event by the solo artist.

Artists whose medium is not best suited for a canvas board may create their work(s) on alternate material and adhere the finished work to the canvas board provided. Please ensure that all works submitted in this format are in good condition and will withstand the ordinary strains of packing, transportation, and exhibition. Work may have a relief of 2-inches. *Please note that no work may extend beyond the edges of the 6"x6" canvas board.*

For more information, including the 30 • 30 • 30 Rules and Regulations, see the City of Moscow Call for Artists webpage at: <http://www.ci.moscow.id.us/arts/Pages/call-to-artists.aspx>

Important Dates:

- October 6, 2014: Deadline for Jury application
- October 13, 2014: Notification of selection
- October 20, 2014: Pick up canvases for selected participants
- November 19, 2014: Selected participants drop-off finished works
- Artist Reception: December 3, 2014 (5:00 to 7:00 p.m.) Third Street Gallery
- Sneak Peek: December 4, 2014 (12:00 to 5:00 p.m.) and December 5, 2014 (8:00 a.m. to 3:00 p.m.) Third Street Gallery
- One Day Sale: December 5, 2014 (4:05 to 7:00 p.m.) Third Street Gallery

Little Logger Leaders-September 2014

Ms. Montgomery's/Mrs. Cummins' Second Grade: Brooklyn Mitchell is the Little Logger Leader for our class this month. This is Brooklyn's first year at our school and she has quickly become a part of our learning team. She demonstrates great self-discipline in both her work habits and her behavior. She consistently makes good choices without being told. Awesome start to the year, Brooklyn!

Mrs. Weaver's Fifth Grade: Our Little Logger Leader for September is **Justin Cahoy**. Justin has an excellent start to the new school year by coming in each day with a focused, hard working attitude. He gives positive contributions to class discussions, and is kind to others.

Mr. Lam's Sixth Grade: **Louis Diaz** is our candidate for the month of September. He has shouldered the responsibility of insuring the TV camera is set up and operational without any supervision. We appreciate his improvement in his responsibility.

Mrs. Spellman's Third Grade: **Brayden Bishop** is our Little Logger Leader for the month of September. Brayden is new to our Potlatch Elementary School. We really enjoy having him at our school and in our classroom. Brayden has great character and a wonderful heart! I've already had other staff members from our school come to me complimenting his kindness and generosity. Thank you, Brayden, for being you!

Mrs. Shea's Sixth Grade: **Ethan Montgomery** is Mrs. Shea's Little Logger Leader for this month. Ethan exhibits perseverance in class, especially in Math. He is eager to understand mathematical concepts and is quick to help others around him. What a team player! Keep up the amazing work, Ethan!

Mrs. Wilson's Fourth Grade: Mrs. Wilson's Little Logger Leader for the month of September is **Wyatt Webb**. Wyatt has had a great start to his 4th grade year. He is extremely helpful in the classroom, gets his work done and turned in on time, and is a helpful and caring classmate. Keep up the great work, Wyatt!

Mrs. Dawes' Third Grade: Our September Little Logger Leader is **Tiarra Furchtenicht**. Tiarra is a model student and works hard every day to improve and learn more. Although she is new to our school, she has made many new friends. She is very polite, respectful and caring. We look forward to her contributions to our classroom, school, and our community. Welcome, Tiarra.

Mrs. Myott's First Grade: **Maisy Hutchinson** is Mrs. Myott's Little Logger Leader for September. Maisy demonstrates self-discipline daily as she focuses on her lessons, completes her assignments, and uses her time wisely. She is ready every day with a positive attitude and is helpful to her classmates. Maisy is on her way to a fun year of learning in first grade!

Mrs. Carlson's Fifth Grade: Our first Little Logger Leader for the year is **Sierra Jarrett**. Sierra comes to class ready to learn. She stays on task and puts first things first by completing her work neatly and on time. I appreciate the positive attitude Sierra brings to the classroom each day.

Ms. Wright's Second Grade: **Everett Lovell** is our Little Logger Leader for the month of September! Everett has made an excellent start to the new school year by coming ready to learn every day, completing all his work on time, and pushing himself to do more, especially in writing. He always participates in class, and is always willing to help his classmates. Keep up the hard work, Everett!

Mrs. Pfaff's Kindergartens: **Junior Capello** is a very respectful kindergarten student who is always helpful to his friends and eager to earn. He quickly learned the kindergarten rules and always follows them and knows what to do. I appreciate how hard Junior works to be the best kindergarten student he can be

Mina Lovell - Mina is a kind and respectful friend to her classmates and an example to them when it comes to respect. She is a willing helper to the teacher as well as other students and can be counted on to know what her job is. I enjoy the way she quietly goes about doing her best on everything she does. Keep up the great work Mina!

Mrs. Amos' Fourth Grade: **Wyatt Johnson** is my choice for LLL. He has burst onto the fourth grade scene, full of enthusiasm. He seems to truly enjoy learning, helping others, and doing his class work to the best of his ability.

Mrs. Cuellar's First Grade: The Little Logger Leader for September is **Chase Lovell**. He has demonstrated self-discipline very well during the first month of school by staying focused and on-task with our work. Chase is very curious and asks questions or adds knowledge to the subjects we are learning on a daily basis. I appreciate his enthusiasm for learning and his genuine love of knowledge! Thanks for always adding interest to our class, Chase!

OUR SCHOOLS

The school year is off and running – literally. I am sure if you looked on the streets around 3:30 to 5:00 p.m. most every weekday you would see 30+ cross-country members and their coaches, Brian Potter and Annette Redmon, running all over the community. What a turnout. Add them to the 25+ volleyball team members, 19 football team members, and 10+ cheerleaders and our Fall athletic programs are off to a great start! Seeing this growth in our Fall athletic programs is a direct reflection on the growth we have recently seen at both the Elementary and at the Junior-Senior High School this year. To put this in perspective, at the end of academic year 2012-2013, we had an enrollment of 419 students. At the end of this past year, 2013-2014, our enrollment was at 448. Today, at the start of the 2014-2015 school year, our enrollment is 487!

What's the cause of this growth? I believe it's a combination of several factors. First and foremost is that we have a strong, supportive community. Families move into the community and they take "root", being strongly welcomed and supported. Secondly, our schools are awesome! Although our facilities are in need of repairs and need to be overhauled, I'd like to think that the culture of our schools allow our students and staff to be successful. Go into our Elementary classrooms and you will see students engaged in learning projects with their teachers. Visit the Junior/Senior High, and you will see an emphasis on student achievement, with examples of students' works throughout the building. There are many more factors that might be the cause of this "growth spurt", but instead of overanalyzing it, I want us to embrace it.

In 1987, Michael Douglas won an Oscar for his portrayal of Gordon Gecko, a rich, ruthless corporate raider, in the movie, "Wall Street". Douglas has a famous line in the film, stating that, "Greed is good". I'm not ruthless and I am certainly not rich, but taking some liberties and stealing a bit from his line, I say that "Growth is good". Are you aware that when our schools' population grows, the State of Idaho provides additional funding to our district? Our enrollment is looked at in units. The more students that are enrolled in our District, the more units we receive from the State. Each unit translates into additional funding for the District. This helps offset some (not all) of the costs that the district accrues over the year. It also allows us to look at and many times offer more class offerings, especially at the secondary level. It is a "win-win" situation and one that I would hope continues for years to come.

Jeff Cirka, Superintendent
Potlatch School District #285
jcirka@psd285.org

AWANA

What a great start for our new year of Awana. The second week we had over 100 kids! It's not too late to get registered so show up at Princeton Nazarene Church on any Wednesday at 6:15 p.m. Remember, if school is cancelled for weather, so does Awana. Come join the fun! For more info call 208-875-0969 or 208-875-1016.

Kids' Bible Study

Always the first and third Friday of the month! October 3 and October 17, 6:30-8:30 p.m., Grace Lutheran Building (the little green church above the elementary school).

We welcome all kids from 4th-8th grade who want to come and play, snack and enjoy being part of a group. We do a brief study from the Bible and we try to encourage a kind, respectful, and playful environment throughout.

We encourage kids to bring a friend and a good attitude, and wear shoes and clothes that they can play in. And if they have a Bible, we want that to come too! If you have any questions, please feel free to call Suzanne Veith 208-875-1551 or Jo Larson 208-669-4949.

Fellowship Youth Nation

Fall and the Winter season will be great at F.U.N. Youth Group! Come and bring your friends that are 7th to 12th grade to our meetings at 6:00 to 8:00 p.m. on Sundays at the Lutheran Building of the LP Parish. The first Sunday is a worship service Once-a-Month Church. Contact Pastor Larry 208-875-0015, Susan Renz 208-310-2507 or Hannah Knecht at 509-389-4155.

Join us as we gather to share a meal and a casual worship service with contemporary music and a simple message.

ONCE-A-MONTH-CHURCH

GRACE LUTHERAN CHURCH Building
(The little green church on 6th Street, above the Elementary School)

Sunday, October 5th

Dinner served at 6:00 p.m.

Simple worship from 6:30-7:30 p.m.

All are welcome. Come as you are.

For more info, call Suzanne Veith 208-875-1551 or Sondra Eimers 208-669-0211

**Princeton Church of the Nazarene
Will be Hosting the movie**

God's Not Dead

October 3 & 4 at 7:00 p.m.

Free Movie and Popcorn!

Tickets will be Available Soon

There will be no child care.

Questions call Pastor Bob or Lisa at 208-596-8782

NEW HOURS FOR PRINCETON POST OFFICE

New window hours at the Princeton Post Office starting October 4: Saturdays from 10:00 a.m. -12:00 noon and Monday through Friday 10:00 a.m. to 2:00 p.m.

Palouse River Community Center Elections

The annual elections of the Palouse River Community Center will be Thursday, October 2 at 7:00 p.m. If you are interested in joining, please come to the meeting.

Nagle's Celebrate 50th Wedding Anniversary

Gary & Berneice Nagle will be celebrating their 50th Anniversary on October 23, 2014. .

Area Churches (listed alphabetically)

Church of Jesus Christ of Latter-Day Saints

4 Cedar Street, Potlatch, ID 509-397-2116
Sunday number 208-875-0009, 208-305-2929
Worship 10:00 a.m. Sundays

Elmore United Methodist

Pastor Kathy Kramer 509-284-6107 or 208-875-1135
6147 Highway 95 N, Potlatch, ID 83855
Sunday School: 9:30 a.m. Worship 10:45 a.m.

Faith Church

Pastor Lee Nicholson-208-875-0583
401 3rd Street, PO Box 208, Onaway, ID 83855
Services: Wednesday 6:30 p.m.- Prayer Meeting
Sunday: 9:30 - Kids Krew; Teen & Adult classes -10:30 - Worship

Family Bible Fellowship

Wayne Glassman - 208-274-2900
Palouse River Community Center
Princeton. ID 83857

Freeze Community Church

617 W. Freeze Rd., Potlatch, ID 83857

Lutheran-Presbyterian Church

Pastor Larry Veith - 208-875-0015
601 Oak, Potlatch, ID 83855
Sunday School for all ages begins at 9:00 a.m.,
Worship for all ages at 10:00 a.m.
Potluck on the fourth Sunday!

Princeton Church of the Nazarene

Pastor Robert Lambert-208-875-1016
PO Box 43, 1008 Gold Hill Rd., Princeton, ID 83857
Worship 10:45 a.m.

St. Mary's Catholic Church

208-875-0221
725 Spruce Street, Potlatch, ID 83857
Worship time: 8:00 a.m.

Wild Rose Mennonite Congregation

Verle Koehn - 208-875-1480
1350 Chaney Road, Viola, ID 83872

TOPS (Take Off Pounds Sensibly)

TOPS meetings are held at the Palouse Federated Church, 635 North Bridge Street, Palouse, Washington. The group meets on Mondays (not on holidays) with weigh-ins from 6:15 - 6:45 p.m. and the meeting starts at 7 p.m. For more information please call Ruth Sweeney 208-875-0317 or Megan Cruelar 509-330-0478 (please leave a message).

FIT AND FALL PROOF!

Fit and Fall Proof™ meets every Tuesday and Friday morning from 9:00 a.m. to 10:00 a.m. at Princeton Church of the Nazarene. This is a FREE exercise class geared for older adults but open to all ages. For more information, you can call Carol at 208-875-1327, Glenda at 208-875-1176, Ruth at 208-875-0317 or Patty at 208-875-0579. Falls are the leading cause of injury death for individuals aged 65 and older. The Fit and Fall Proof™ program can help reduce the risk of falling by strengthening muscles, improving flexibility, endurance, posture, and balance.

Potlatch Senior Citizens Meal Site

Senior citizen meals are at the Rebekah Hall, 645 Pine Street in Potlatch every Tuesday and Friday. Dinner is served at 12:00 noon. Doors usually open by 9:30 a.m., so come early and visit with neighbors and friends. The cost is \$3.00 for seniors with adjusted pricing for non-seniors. Upcoming menus are at the meal site or call 208-875-1071 on meal days to find out what is being served.

NEED SOME QUILTING DONE?

Need hand quilting? The ladies of the Princeton Community Club are able to help out area residents. Quilters can be contacted by calling Joan Cochrane at 208-875-1070 or visit the clubhouse on any Wednesday, 10:00 a.m.-2:00 p.m., to view their current project. The clubhouse is located on Cone Circle in Princeton.

C A L E N D A R O F E V E N T S

- Oct 1.....Awana Toilet Paper (Bring a Roll) Night Princeton Nazarene Church, 6:15 p.m.
- Oct 1.....Regular Lion's Club meeting at 620 Larch St. 7:00 p.m.
- Oct 2.....Princeton Community Ladies will meet at 1:00 p.m.
- Oct 2.....Palouse River Community Center elections 7:00 p.m.
- Oct 2.....Friends of the Potlatch Library, 7:00 p.m. 208-875-1036 for info
- Oct 3.....Kids' Bible Study at the Grace Lutheran from 6:30-8:30 p.m.
- Oct 3-4...**God's Not Dead** 7:00 p.m., see page 11
- Oct 4.....Harvard Lades Aid Craft Fair, see page 1
- Oct 5.....Once-a-Month Church at Grace Lutheran Church starts at 6:00 p.m.
- Oct 5.....FUN group meet at Lutheran Church, 6:00-8:00 p.m.
- Oct 8.....Awana Crazy Hat Night Princeton Nazarene Church, 6:15 p.m.
- Oct 8.....Harvard Ladies Aid meets at the Harvard Hall
- Oct 9.....Potlatch Food Pantry, 10:00 a.m.-12:00 p.m., 6:00-8:00 p.m.
- Oct 9.....VFW meeting at 7:00 p.m. VFW Hall, 735 Pine St., Potlatch
- Oct 12....FUN Group meet at Lutheran Church, 6:00-8:00 p.m.
- Oct 15....Awana Camouflage Night, Princeton Nazarene Church, 6:15 p.m.
- Oct 15....Regular Lion's Club meeting at 620 Larch St. 7:00 p.m.
- Oct 16....Let's Get It Started monthly meeting at 6:15 p.m. Potlatch Public Library
- Oct 17....Kids' Bible Study at the Grace Lutheran from 6:30-8:30 p.m.
- Oct 18....Harvard Ladies Annual Dinner, see page 1
- Oct 19....FUN Group meet at Lutheran Church, 6:00-8:00 p.m.
- Oct 21....American Legion Robinson Post 81 meets at 7:00 p.m. at the VFW Hall
- Oct 22....Awana Pastor Appreciation Night Princeton Nazarene Church, 6:15 p.m.
- Oct 23....Potlatch Food Pantry, 10:00 a.m.-12:00 p.m., 6:00-8:00 p.m.
- Oct 23....VFW meeting at 7:00 p.m. VFW Hall, 735 Pine St., Potlatch
- Oct 25....Joyce Gilmore Birthday Celebration, see page 5
- Oct 26....FUN group meet at Lutheran Church, 6:00-8:00 p.m.
- Oct 29....LCS Mounted Posse meeting, 7:00 p.m., Deary Community Center
- Oct 29....Awana Treat Night Princeton Nazarene Church, 6:15 p.m.
- Nov 5....Awana Measles Night (give your leader measles) Princeton Nazarene Church, 6:15 p.m.

Alcoholics Anonymous
meet every Thursday, 7:00 p.m.
at the Grace Lutheran Church.

Food Addicts in Recovery Anonymous
~Monday 7:00-8:30 p.m. at Pullman
Presbyterian Church, 1650 N.E. Stadium
Way, Pullman, WA, Contact: Susan: 925-
212- 2160 or Kelly: 509-432-6329
~Thursday 7:00-8:30 p.m. at Gritman
Medical Center, 1st Floor Conference Rm.,
700 S. Main Street, Moscow, ID. Contact:
Lynn P.: 509-336-3045

The views expressed in articles,
letters and advertisements are not
necessarily those of the newsletter
personnel, but are considered a
First Amendment Right.

Website: www.cityofpotlatch.org

COMMUNITY INFORMATION AGENCY

Bonnie Hash: 208-875-0897
Marge Lienhard: 208-875-1429

Advertising Information

1/8 page ad: \$30.00
1/4 page ad: \$45.00
1/2 page ad: \$75.00
Full page ad: \$140.00

Mail your ad and check
by the 20th of the month

Community Information Agency
P.O. Box 44,
Princeton, ID 83857

Or e-mail to:

potlatchcia@potlatch.com
by the 20th of the month.

If you need an ad designed just email
your information and the ad will be
made for you..

Fall is upon us! Happy Halloween!

Play Bingo on Monday nights starting at 7:00 p.m. at the PR Community Center in Princeton.

Pinochle games in Princeton at the PR Community Center on Friday night!

Free After School Class Has Started!

Classes this month will be on Wednesdays, October 1, 8, 15, 22, 29,
going from 3:00-5:00 p.m. at the shop building next to the high school.
Open to students and adults, 5th grade and up, in the Potlatch School
District. Lots of room means more room for advanced serious artists!
Just show up when you can! Brought to you by the Potlatch Arts
Council and taught by Artist Karen Rohn.

POTLATCH FIRE & AMBULANCE SAY

"THANK YOU"

Potlatch Fire & Ambulance would like to thank everyone that
came to and so generously donated to the Firemen/EMT Appreciation
Day on September 6, 2014. There is no way to fully express our
gratitude for the kind words or for the thousands of dollars of
appreciation gifts that were donated to each of us.

Special thanks to Dale and Carolyn Rose, Junction Lumber,
Harvest Foods and George Lisher. Thank you so much American
Bonfire! We really enjoyed your music! They are fantastic. If you
need a band, we highly recommend them! Our job is to lift the fallen,
restore the broken and heal the hurting. We have the honor to save
lives and property and there is no greater calling in the world than
that. We LOVE what we do and could not be prouder of the
community we protect! Thanks again to all that were involved in this
great event!

Potlatch Fire & Ambulance members

Potlatch Food Pantry

To all in this very giving and extremely generous
community, the Potlatch Food Banks says, "Thank You!"
You are all a blessing.

TK'S GOLD HILL CAFÉ
OPEN TUESDAY-WEDNESDAY
8:00 A.M. TO 3:00 P.M.
AND TUESDAY EVENING 5:00-8:00 P.M.
COME JOIN US FOR A
HOME-COOKED MEAL EVERY TUESDAY EVENING!
WEEKLY DINNER SPECIALS
CLOSED THURSDAY - MONDAY
3470 HWY 6 PRINCETON, ID 83857
208-875-0138

NOV 2014

COMMUNITY INFORMATION AGENCY

C. I. A. NEWSLETTER

Don't Just Throw This Away!
There is something inside for everyone!

Wonder why everyone is gathered at the school, church or elsewhere? Check out the Calendar of Events on the last page. Enjoy reading and thanks for your support!

This is going to be a busy month! The Sharing Tree information is here and ready for you to get involved. The Holiday Food Basket info is on page 2, deadlines are involved, so pay attention! The Harlem Ambassadors are on their way along with the re-opening of the Potlatch Landing in the Shopping Mall next to NW Pharmacy. They can always use extra help, see page 3. Boy Scout news on page 4 including the "Venturing" opportunity for both boys and girls!

Community Band, Free classes, the FFA and Richard Walser all share page 5, while Gritman provides information about the Pink Tea, a new grant and Potlatch Clinic hours on page 6.

Light Up the Park, Let's Get it Started, Library News and Potlatch Arts Council fill out page 7.

Little Logger Leaders provides the names of all the exceptional grade school children and Our Schools keeps us updated on Jr/Sr High info, all on page 8. Church activities are listed on page 9, including the free Community dinner being offered by the Princeton Church of the Nazarene. There is also information on Fit and Fall Proof™, Senior meal site, TOPS and the Princeton Ladies Quilting. Of course, the last page includes the Calendar of Events and Junction Lumber News. There is a fundraiser for Ashley Glassman so please read up on that! Auction items are needed to raise money! As always, check out the ads and support your local businesses!

Save Fuel—Shop Local

**PALOUSE RIVER
COMMUNITY CENTER
P. O. BOX 44
PRINCETON, ID 83857**

**HERE FOR YOU!
LOCAL INFORMATION
YOU NEED TO
KNOW!**

2014

PRSRST STD
ECRWSS
U.S. POSTAGE
PAID
EDDM Retail

Sharing Tree

The Sharing Tree is an organization formed to help low income families have a happier Christmas. It is staffed by volunteers and funded by community donations. All gifts you will receive through this program are donated by people in our surrounding areas. Sharing Tree helpers stay in contact with other agencies to make sure everyone is helped, but that no individual family receives duplicate help.

IF YOU WANT TO APPLY FOR THE SHARING TREE:

Program is limited to children living in your home, in the Potlatch School District, age 18 or under.

Because of funding we can only serve a limited number of families. **If your children receive gifts from other sources at Christmas, we ask that you do not fill out an application so others who need help can benefit. This program is intended for children who receive very little or nothing on Christmas morning.**

Applications will be filled on a first come, first served basis.

Applications may be picked up and returned to the Potlatch Elementary School Office.

Applications are due no later than **November 18.**

Please complete both sides of the application with **ALL** requested information, being sure writing is legible. Sizes should include (T) Toddler, (B) Boys, (G) Girls, (J) Juniors, (M) Men's, or (W) Women's. In addition to requested gifts, each child will receive a hat or scarf, gloves and a game.

We make every effort to provide requested items. We cannot provide expensive electronic items, designer clothing or items not found in this area.

Pick up of gifts will be in the KAMP room at Potlatch Elementary on December 19 after the school winter program.

For additional information or to make a donation please, call 208-875-1372.

Many Ruts Ranch

265 6th Street
Potlatch, ID 83855
(located in old Napa Bldg)
208-875-1924

**Open Thursday, Friday & Saturday,
10:00 a.m. to 4:00 p.m. or by appointment.**

Come in and check out what we have.

If you like records, we have 45s & albums from the 50s & 60s, plus movie and play soundtracks.

We still have some planters that would make great Christmas presents. Lots of jewelry, wood crafts, figurines, books, dolls, horse tack, decorated saddle blankets, nice Bissell vacuum & Bissell Pro Heat 2X carpet cleaner, a 1980s roll top desk, recliner, an antique Montgomery Ward sewing machine in a cabinet and a beautiful 100 plus year old curio cabinet.

Check out our Facebook page for pictures.

Saturday is FREE COFFEE day!

Come on in and have a cup!

Holiday Food Baskets

The Potlatch Pastors Association is now accepting donations for the Potlatch Community Christmas Holiday Food Baskets. When you buy your holiday turkey, pick up an extra one for the food baskets, or make a donation at U.S. Bank Potlatch Branch for the Pastors Association Holiday Food Bank Account.

A challenge to all business owners! When you order your turkeys for your employees, order an extra one for the baskets and help make Christmas special for a family in need in our community. Last year a total of 68 baskets for families, which included 96 children, were requested and filled thanks to the generosity of our community. Our heartfelt thanks go out to those who donated last year!

If you know someone who would benefit from a Holiday Food Basket, pick up a request form at your local post office, Potlatch City Hall or Potlatch Food Bank, or you can contact Debi Swinney 208-875-1177. The request forms will be available November 17, 2014. The deadline for the completed request forms is Monday December 1st, 2014!! No forms will be accepted after that date!

Thank you in advance for your generous support. Without the support of our area businesses as well as individual donations, these baskets would be impossible to fill. Drop off completed request forms at Potlatch City Hall or Potlatch Food Bank.

Gutter ProZ

Seamless Gutter:

Installation

Cleaning

Call for Free Estimate

Rylan Koehn
Potlatch, ID

Cell: 208-874-7412

Email: thegutterproz@gmail.com

Palouse Valley Septic Service LLC

TYSON KOEHN

**Tank Pumping & Toilet Rentals ~ Septic Systems Installed
Excavation & Gravel Hauling**

(208)875-1350

PO Box 367

(208)596-6016

POTLATCH, ID 83855

septiccleaner@gmail.com

ID# RCE-34655
WA# PALOUVS875CE

GARY ANDERSON, LLC ROCK SALES AND DELIVERY

1020 McBride Road
Potlatch, ID 83855

208 875 0735
509 336 3120

*"It's always
nice to walk on
gravel, not
mud. Thank
you for
remembering to
order gravel."*

Guitar Lessons John Weaver Guitar Studio

All styles and levels

Ph. 208-686-2488

e-mail: jswguitar@gmail.com

HARLEM AMBASSADORS ARE COMING!

A new kind of basketball game is coming to Latah County on November 12. The Latah County Pea Shooters, a team comprised of community members from each of the six communities in Latah County and the University of Idaho will play the nationally renowned Harlem Ambassadors. Our Potlatch alumni team members of the LC Pea Shooters team are Justin Minden, Nick Nicholson, and Jerry Nicholson along with High School Senior Kenny Sheffler! Our own KC Sheffler has volunteered to be a referee for the event.

The Harlem Ambassadors play in the traditional Harlem style and are fun for the whole family to watch. The Latah County Youth Advocacy Council hopes that bringing the towns and sports heroes of Latah County together will continue to create positive and safe activities throughout the region.

Many county elementary school students will have the chance to play hoops with the Harlem Ambassadors at school assemblies before the main event. The Harlem Ambassadors share their personal stories and encourage students to stay off drugs, be kind, stand up to bullying, and stay in school.

Advanced tickets are on sale now and can be purchased locally at the Potlatch City Hall or contact Kathi Nygaard. Only \$5 for students and \$10 for adults. The game will be held in the University of Idaho Memorial Gym at 7 p.m., Wednesday, November 12, 2014. All proceeds benefit the work of the Latah County Youth Advocacy Council, a group dedicated to youth, family and community.

WELCOME

TO THE GRAND RE-OPENING OF

Friday, November 7th

6—8 pm

Cake * Punch

(In the Shopping Center)

Door Prizes

Bring the family & check it out

WHAT'S NEW AT THE HOODOO?

**COMMUNITY BUFFET:
ALL YOU CAN EAT \$7.99
EVERY MONDAY 1:00 P.M.**

We are open:

Thursday– Monday 10:00 a.m.-8:00 p.m.

Sunday 7:00 a.m.-8:00 p.m.

(closed Tuesday and Wednesday)

Thanksgiving Day Dinner,

November 27, Noon-3:00 p.m.

\$9.99 Plate,

**Turkey & Ham dinners
with all of the trimmings**

Stop in and visit us!

DAILY SPECIALS

**Need a place for a birthday party or
family gathering? Give us a call.**

For parties over 10, please call ahead.

2009 Deary Street

Harvard, Idaho 83834

208-875-1084

**Unlimited, No usage limits
Local service, local 24/7 support
No contract!**

PA LOUSETRONICS
High speed internet service

**Serving the Potlatch and Princeton area!
Plans starting at just \$30 PER MONTH!**

**208-882-7915
www.palousetronics.com**

**Palousetronics offers
computer repairs, too!**

**Palousetronics and their team of
computer repair specialists will get the
job done and get it done right the first
time, backed with our PC repair
guarantee. Our prices are unbeatable and
the quality of our work unmatched.**

**Stop by or give us a call for more
details! Palousetronics Internet
Customers save on repairs!**

**208-882-7915
www.palousetronics.com**

FM AUTO Sales & Service

105 8th Street Potlatch, ID 83855

208-875-1799

*“We will be closed Wednesday
– Friday, November 26 - 28
for Thanksgiving”*

ACCEPTED

FM Auto Spotlight of the Month!

Sharing Tree

Sharing Tree Rummage and Bake Sale is Saturday, November 8, from 9:00 a.m. to 2:00 p.m. at the Lutheran building of the LP Parish. CLEAN, SALEABLE items may be donated on Friday, November 7.

****Please do not leave large furniture, TVs or items so we don't have to pay to dispose of them.****

Contact Susan Renz (208)875-1374.

Potlatch Boy Scouts—Lots of Service and a Few Awards Too!

The Boy Scouts have been busy, almost too busy to write! By now, you have likely noticed several good-looking wooden collection boxes at the VFW Hall, Library and City Hall. They are for you all to have a place to turn in torn and aged American Flags that need to be retired. Way to go, **Darrick Blood**, for a great job in planning, organizing and leading this as his **Eagle Scout Project**. A big thank you to **Bennett Lumber** for donating the wood, and to the many folks who helped!

Looking back, we need to say that despite several boys “aging out” this year, the boys who remain continue to do a great job representing Potlatch! At September's **Fall Camporee**, they managed to win 1st (and 3rd too!) place in **Fire Building**, 1st Place in the **Team Competition**, and 2nd Place in **First Aid**. (Yes, the boys DID scratch their heads at winning both 1st and 3rd in the same event.)

Looking forward: **Micah Lloyd**, son of Dominique and Sterling, will be officially be recognized at his **Eagle Court of Honor**, 2:00 p.m. November 2 at Freeze Church. You may remember hearing about his restoration project at Freeze Cemetery back in May. Friends, family, and all who know Micah are all invited to come celebrate his success!

Next, **Saturday November 8**, is **Scouting for Food**. Beginning at 9:00 a.m., our Troop will team up with the **Potlatch Cub Scouts** and go door-to-door in the Potlatch, Onaway, Hampton, Princeton and Harvard areas collecting food and household supplies to stock the Potlatch Food Bank. For more info, contact Jim at 208-875-8716, and/or check out www.facebook.com/PotlatchScouts358.

PS: Believe it or not, Thanksgiving is almost here! And the very next day you'll find us at our annual Christmas tree lot. My, oh my, VERY hard to believe that time of year is coming up so quickly! Happy Thanksgiving!

For Older “Kids” Venturing is Coming to Potlatch!

You have heard of Cub Scouts and Brownies, Boy Scouts and Girl Scouts, and hopefully you know that Potlatch has them all! Now a new, to us, opportunity is coming – Venturing!

Venturing is for older kids, Boys AND Girls, and focuses particularly on high adventure. Venturing is part of Boy Scouts of America but is open to both Boys and Girls who have completed the 8th grade or are 14 years of age but are not yet 21. If you and your son or daughter love the outdoors, this is the thing for you!

We know there are already many things in Potlatch for our kids to do to stay active, and maybe adding one more thing to your schedule isn't something you were looking for, but read on! This is about going out into the great outdoors and doing some awesome stuff: whitewater rafting, climbing the Seven Devils, rappelling off a rock wall, canoeing rivers and lakes, zip lines, hunting, snowmobiling, four wheeling and anything else the kids can think of to do! If this sparks a little bit of interest, please watch for our big upcoming info meeting. Stay tuned!

GET READY FOR GREAT MUSICAL FUN!

The Potlatch Community Band begins rehearsals on October 30 and every Thursday thereafter, excluding Thanksgiving, at 7:00 p.m. in the high school band room. Everyone is welcome and encouraged to participate in this community activity. The winter concert will be on December 13 at 3:00 p.m. in the afternoon, a special event as a part of the Potlatch Winter Festival. For more information, contact Alice Rockhill, 208-875-1578 or Doug Richards, 875-8916.

Potlatch Food Pantry

We, the volunteers of the Potlatch Food Bank, want to bless this community who remembered us with canned goods from the Harvest Foods canned goods sale. The harvested garden goods are wonderful. Thank you for thinking of us and those who need a little help. Thank you and hugs to you all! The Potlatch Food Pantry is located inside City Hall at 190 6th St, Potlatch, ID 83855. It is open the second and fourth Thursdays, 10:00 a.m.-12:00 p.m., 6:00-8:00 p.m., excluding holidays.

University of Idaho
Extension

Bring your brown bag and come join our community experts for **FREE** information, fun, games, helpful resources, and more...

Planned Topics include:

- November 4th** Who Gets Grandma's Yellow Pie Plate?
Karen Richel – UI Extension
- November 11th** And What to Do With All the Other Stuff?
Richard Old – Estate Sales

Every Tuesday
12:00 – 1:00 p.m.

Gritman Federal Building Conference Room
220 E. 5th Street, Second Floor – Moscow

Registration is not required... Just come and join us. For more info on classes, call Karen at 208-883-2241 or email krichel@uidaho.edu.

Persons with disabilities who require alternative means for communication of program information or reasonable accommodations need to contact Karen Richel one week before the event at 220 E. 5th Street, Room 325, P.O. Box 9088, Moscow, ID 83843, phone: 208-883-2241.

FFA

Latah County Fair is a big deal in our community and to the children and young adults that participate in the fair activities. The Latah County Fair offers activities like showing steers, heifers, swine, and lambs that help the children and young adults learn responsibility and other helpful skills. Four of the 25 members in the Potlatch FFA chapter entered animals into the fair and did well.

One of our younger members, Billie Anderson, took a heifer to the fair as a breeding project. She got grand champion heifer, grand champion in FFA showmanship, and was also Round Robin winner. Hannah Barnes took a market lamb. She got red ribbon in quality and blue ribbon in showmanship. She sold her lamb to the Idaho Farm Bureau. Megan Kerns took a market swine, she got blue ribbon in quality and red ribbon in showmanship. Hattie Marshall took a steer, and got a blue ribbon in quality and showmanship. Denny's Auto Service bought her steer. We want to thank everyone who bought animals and supported the FFA this year.

While the rides were fun and the famous fair food was great, nothing beats the fact that members from our own Potlatch FFA chapter did so well. Great job girls, your community is proud of you!

Calie Neville.
FFA Reporter.

Richard Walser

Latah County Commissioner

District I Republican

For Re-Election

Hello all CIA Newsletter readers,

Having almost completed my first term as one of your county commissioners, I'm glad to say that I have enjoyed acting on your behalf in this capacity. I have certainly learned a lot.

I never forget how hard you all work to generate the tax revenue the county collects. Tax revenue isn't government money, it's your money. My hope is to never vote to levy more taxes than we need to help keep our county safe and prospering.

It has been a privilege to serve you, and if re-elected, I will do my best to keep your trust.

Sincerely,
Richard Walser

Experience:

- Farmed wheat, barley and lentils 1973-2004; also raised cattle and hay 1973-2014 on family farm, Walser Land & Livestock, Inc.
- Vice-President of Walser Land & Livestock, Inc. 1973-2004
- Latah County Grain Growers Board of Directors, (two years as President) 1981-1990
- Agricultural Stabilization and Conservation Service (ASCS) County Committee 1981-1990
- Palouse Grain Growers Board of Directors 2001-2004
- Farm Service Agency (FSA) County Committee 2002-2005
- Part-time hardware sales at Tri-State in Moscow 2007-2012
- President of Walser Land & Livestock, Inc. 2004 - present

Education:

- Potlatch High School - 1967
- Bachelor of Architecture Degree, University of Idaho, 1972

Personal:

- Age - 65
- Married, one grown daughter
- Years in area - 65

It's easy to contact me:

208-892-4005
Richardwalser49@gmail.com

Please vote November 4th! Every one counts

Paid for by Committee to Elect Richard Walser—David Strong, Treasurer

Pink Tea Raises \$40,000 in 60 minutes

In only 60 minutes, on Tuesday, October 14, the 13th Annual Pink Tea raised more than \$40,000 for screening mammograms for local women who cannot otherwise afford them. In addition, Chicks N Chaps Women's Rodeo Clinic presented a check for \$10,800 to the Gritman Light A Candle fund, which helps people facing financial difficulty because of cancer.

The event, held at the Best Western Plus University Inn on October 14, drew more than 500 generous individuals and businesses, who showed their support and commitment to local women by supporting the Bosom Buddies program. For women with no insurance or high deductibles, the Bosom Buddies program can be a lifesaver. The program is available to any patient who receives medical care in Latah County. A physician's referral allows a woman to have a mammogram at the Gritman Women's Imaging Center and for the bill to be paid with money from the fund. Since 2000, Bosom Buddies has helped 939 women get mammograms, 61 of them in 2014.

One hundred percent of the Pink Tea donations go to the Bosom Buddies program. A screening mammogram costs approximately \$250.

Highlights of this year's Pink Tea included Patricia Kempthorne, former First Lady of Idaho and speakers Mayor Bill Lambert and Dr. Geoffrey Stiller. Dr. Christin Reisenauer, medical director for Gritman's Women's Imaging Center and Pink Tea emcee, explained the technology behind Gritman's new 3-D mammography machine. The Women's Imaging Center at Gritman is named for Kempthorne, whose vision started Pink Teas across the state 12 years ago.

The most moving presentation, however, was from breast cancer survivor, Tina McClure. Her story of perseverance, hardship and family love made virtually everyone in the room cry and laugh, sometimes both at once.

The Pink Tea's success is attributed to a combination of generous corporate sponsors and individual donors. 2014 corporate sponsors included Advantage Advertising, Allegra Print & Imaging, Alturas Analytics, Best Western Plus University Inn, Inland Cellular, Inland NW Blood Center, Jess Ford of Pullman, Latah County Title Company, Moscow Family Medicine, Moscow Medical, Moscow Realty, myRadio 102.5 FM, Palouse Surgeons, Paulucci's Men's Wear & Formal, PNW Farmers Cooperative, Re/Max Connections, Turnkey Medical, and the University of Idaho.

Ticket sales for a raffle featuring a "Pink Tea Quilt for the Cure" made by Stitches & Petals, and a pink sapphire pendant donated by Johnson's Jewelry added to the total amount raised for the Bosom Buddies fund. Door

prizes were donated by the American Cancer Society, Bearable Dentistry, Best Western Plus University Inn, ClearView Eye Clinic, Inland Cellular, Inland Northwest Blood Center, Latah Federal Credit Union, Sherri Murphy, Old Post Office Floral, Palouse Watercolor Socius, and Spence Hardware.

A photo gallery of the event is at www.facebook.com/gritmanmedicalcenter. Also this week, the Genesee and Troy school volleyball teams donated a portion of their Dig Pink game event proceeds to Bosom Buddies. Donations to the Bosom Buddies program can be made to the Gritman Medical Center Foundation, 700 S. Main, Moscow, ID 83843.

Gritman lands \$15,000 grant

Gritman Medical Center has received a \$15,000 grant to raise awareness about pre-diabetes and to increase diabetes education in the community and to area physicians. Diabetes Self Management Education Funding, a project of the Idaho Diabetes Prevention and Control Program, will help fund and establish a recognized Diabetes Prevention Program (DPP) at Gritman.

"This funding will help us reach people who have pre-diabetes and diabetes", said Nancy Kure, Director of Nutrition Services at Gritman. "Diabetes may lead to serious health problems like blindness, chronic wounds, dental issues and depression. Our goal is to prevent the complications associated with diabetes." In Idaho, 8.4 percent of people (nearly 100,000) have diabetes and 8.2 percent (more than 97,000) have pre-diabetes. DPP is a lifestyle intervention with a goal to prevent type 2 diabetes. The program focuses on weight management, physical activity, building of self-efficacy and social support for maintaining lifestyle changes. Participants will also learn problem-solving strategies for overcoming challenges to sustain weight loss. Research and preparation will begin this fall and the public information campaign will start in June 2015. Adding the DPP to the current program will enhance our ability to coach people with pre-diabetes and diabetes.

The funding will provide lifestyle coach training to several of the diabetes educators at Gritman. The team consists of three registered dietitian nutritionists and two registered nurses. Two of these are Certified Diabetes Educators, which is rare in a rural setting. The diabetes team currently offers group and individual sessions. The program requires a physician's order and is covered by most insurance companies, including Medicare and Medicaid. The diabetes self management program at Gritman is recognized by the American Diabetes Association.

Potlatch Family Care

OPEN

*Monday
thru
Friday*

AVERAGE WAIT TIME 15 MINUTES OR LESS!

208-875-2380

**225 6th Street,
Potlatch**

Walk-Ins Welcome!

Jennifer Davis, PA-C

Dr. Matthew Rice, Medical Director

SAVE THE DATE!

It is almost time for **Let's Get It Started's Annual Fundraiser!** The fundraiser will be in conjunction with the boys' and girls' basketball games against Garfield/Palouse. On the menu will be a complete Lasagna Dinner! You can also participate in the silent and live auction. **Let's Get It Started only hosts one fundraiser a year and this is it.** LGIS money helps to support IDFY programs including Youth Summit, Leadership Training and the Voice mentoring program. LGIS also supports on-going training for city leaders, school teachers and staff, community events such as Light the Park, National Night Out, Red Ribbon Week, Homecoming Bonfire, Senior Scholarships, Achievement Awards for students, and Potlatch Landing Community Center.

Tuesday, December 16, 4:30 –7:30 p.m., Potlatch High School

We are asking for your support at this fundraiser to allow us to continue supporting these programs. If you have an item or a business that is willing to donate to our auction, please contact Kathi Nygaard @ 208-875-0345, Debi Dockins @ 509-330-0576, Jen Anderson @ 208-669-1564, or Julie Lusby @ 208-596-6843. This is a great way to finish your Christmas Shopping and benefit area youth!

Let's Get It Started

LIGHT UP THE PARK!!! HELP WANTED!!

Please come help "LIGHT UP" the Scenic 6 Park in Potlatch in preparation of the Christmas Season on Saturday, November 1, 2014, beginning at 9:00 a.m.

The more help the merrier and quicker, even if for only an hour or two. Bring the whole family. Lunch will be provided to all helpers. Heavy rains will cancel; light rains just makes it interesting!

Please wear appropriate clothing and if possible, bring any tools that can help decorate the tall trees. For more information call Dave Brown at 208-875-1535 or Kathi Nygaard at 208-875-0345.

IDAHO FAMILY READING WEEK

NOVEMBER 16-22

"BUILDING A COMMUNITY OF READERS"

Bring your family (all ages welcome) and join us at the Potlatch Library on Monday, November 17 from 7:00-8:00 p.m. for a fun filled evening of entertainment presented by Doug Richards and the Potlatch Junior High Drama Club, a guest reader and refreshments!

Be sure to come and help plan all the winter activities coming up at the library by attending the Friends of the Potlatch Library meeting on November 6 at 7:00 p.m. at the library. For more information, phone 208-875-1036.

Potlatch Arts Council

Potlatch Arts Council is inviting 5th and 6th graders to join the Junior/Senior High School Art Club as long as there is room. Home schooled students living within the Potlatch School District are included. Meetings are held most Wednesdays, from 3:15 to 5:00, in the Industrial Arts room at the High School.

The instructor is local artist and business owner, Karen Rohn. Membership is free because the club is funded by grants from the Potlatch Parks and Recreation District, the Latah County Arts and Culture Committee and donations from citizens. Students are responsible for their own transportation.

For more information, students or parents may contact Karen at karenrohndesigns@yahoo.com.

TK'S GOLD HILL CAFÉ
OPEN TUESDAY-WEDNESDAY
8:00 A.M. TO 3:00 P.M.
AND TUESDAY EVENING 5:00-8:00 P.M.
COME JOIN US FOR A
HOME-COOKED MEAL EVERY TUESDAY EVENING!
WEEKLY DINNER SPECIALS
CLOSED THURSDAY - MONDAY
3470 HWY 6 PRINCETON, ID 83857
208-875-0138

NEW HOURS FOR PRINCETON POST OFFICE

New window hours at the Princeton Post Office starting October 4: Saturdays from 10:00 a.m. -12:00 noon and Monday through Friday 10:00 a.m. to 2:00 p.m.

Little Logger Leaders-October 2014

Mrs. Dial's Speech Class: Mrs. Dial would like to nominate **Macey Meagher** as Little Logger Leader in the Speech and Language room. She has made great gains on her speech sounds and is ready to be done with speech therapy. Thank you, Macey, for all your hard work.

Megan Weaver's Fifth Grade: The LLL for our class is **Olivia Wise**. In her quiet way, Olivia role-models self-discipline and studious work habits. She puts forth her best effort in class.

Mrs. Spellman's Third Grade: Our Little Logger Leader this month is **Asa Lloyd**. Asa is almost always the first person I see in my classroom each morning. He comes in with a smile and gets right to what he needs to be doing. Asa works very hard during class time, listens well when I am teaching and gets along with others when he is put into work groups. He also is a great independent worker. We all enjoy having Asa in our class.

Mrs. Shea's Sixth Grade: Jordan Jenkins is Mrs. Shea's LLL for this month. Jordan is respectful and kind to others, a true leader! Jordan is diligent on completing her homework on time and encourages others around her to do so too. Keep up the great work, Jordan. Our class benefits from your exuberant personality.

Mrs. Dawes' Third Grade: Corey Heilman is our Little Logger Leader for October. Corey comes to school every day with a smile and a "can do" attitude. He works hard to understand and be understood. He is prompt with his home work and pays attention to detail in the classroom.

Corey has a lot of self-discipline. He is a good friend and classmate. Way to go, Corey

Mrs. Wilson's Fourth Grade: Our Little Logger Leader for October is **Kaylen Hadaller**. Kaylen is a leader in the classroom, helping others frequently. She always comes to class prepared and has a great work ethic. I can always count on her to give her best effort each and every day. I appreciate her strong sense of responsibility and her great attitude. Thank you, Kaylen!

Ms. Wright's Second Grade: Duska Shultz is our Little Logger Leader for the month of October! Duska is working very hard in second grade! She always volunteers to help her classmates and she participates in class discussions. Duska also can't get enough reading time into her day and is earning her AR points quickly. Way to go, Duska!

Mr. Lam's Sixth Grade: Aneka Hamburg is our candidate for Little Logger Leader. Aneka has used her ability to organize, instruct and guide her peers in completing morning announcements. She is prompt and ensures that she has up to the minute announcements and birthdays. She does all of this and still maintains her in class work with exceptional results.

Mrs. Myott's First Grade: Dyllan Southwick is Mrs. Myott's Little Logger Leader for October. Dyllan's excellent self-discipline is seen daily as he shows his ability to pay attention, follow directions, and stay positively motivated to complete each task assigned to him. He enjoys reading and writing stories. Dyllan is a good friend to all his classmates. Good job, Dyllan!

Mrs. Carlson's Fifth Grade: Josh Carpenter is our Little Logger Leader this month. He has been very attentive in Spelling and it shows. With hard work and diligence, Josh has already met his first Spelling goal. Great job, Josh!

Mrs. Cuellar's First Grade: Zephania Sweeney is the Little Logger Leader for this month. Zephania is new to our school this year, but she has worked hard since her first day in the classroom! Zephania has continued to make me proud by demonstrating self-discipline in the classroom. She always tries her hardest, even when the work gets tough. Thank you for setting a good example for the rest of our class, Zephania!

Ms Montgomery/Mrs. Cummins' Second Grade: Halea McQuin has earned Little Logger Leader this month in our class. Halea is very proactive and quick to step up to any need our class encounters. When a student is absent, she quietly fulfills their responsibilities without being asked. Halea displays self-discipline and leadership every day. We are glad you are part of the team!

Mrs. Pfaff's Kindergartens: Busy Bees: Kyanna Winther - Kyanna is a kind and willing helper to all of her classmates. She pays attention in class and can always be counted on to know her jobs as well as assist others. Kyanna is a respectful student and an example to her classmates. It is a pleasure having her in my class!

Eager Beavers: Isaiah Marsh - Isaiah works hard in class on every project he is assigned. He never rushes through his work and always does his best. Isaiah is a kind friend who is always willing to help others as well as his teachers. I appreciate how he always remembers to raise his hand in circle and always has a positive attitude. I feel fortunate to have Isaiah as a student!

Mrs. Amos' Fourth Grade: Bella Ristine is my LLL pick for the month of October. She is a student with excellent work ethics. She is someone who is respectful and kind to others. I am so glad to have her in my classroom.

OUR SCHOOLS

What wonderful weather we have been having these last few weeks! The season is going to change soon but it is nice to be able to hold on to this nice fall weather as long as we can. Winter will be here soon enough. I bring this up because of the similarities there are between the change of seasons and the change in the school year. To me, the fall season and the start of the school year go hand-in-hand. In the fall, we have our harvest, we winterize our vehicles and our homes; in other words, we "hunker down" for the upcoming winter season. Academically, schools do the same thing. In the fall, students review previous concepts and demonstrate mastery of skills before they "hunker down" for the winter months and tackle new concepts, develop new skills, and gain a deeper understanding and knowledge of specific courses. That's why the students (and teachers too) can't wait for spring and summer! Time to breathe again and rejuvenate!

On another note, staffing changes continue to happen in our District. Matt Rauch, our Technology Coordinator for the past five years, has taken a new position in the Kuna School District. We wish Matt and his family all the very best. In the meantime, since Matt's departure, we have hired his replacement. I am pleased to welcome Wendy Mandville to our district. Wendy and her husband have recently moved down here from Bonners Ferry. Wendy worked for eight years for Boundary School District as a Tech Specialist. We are excited to have her on board and looking for great things to continue to happen with our technology program and services.

And finally, I want to direct your attention to our web page – www.potlatchschools.org. I'd like to invite you to explore our site and provide us with feedback on what you would like to see from our website and how we can make our website better and more user-friendly. I believe we can develop a website that provides clear information and easy access to that information. Please feel free to e-mail me and let me know what you think and what we can do to improve our product. Thank you.

Jeff Cirka, Superintendent
Potlatch School District #285
jcirka@psd285.org

AWANA

We're off to a great start this year. If you haven't been to Awana yet this year it's not too late. Show up at Princeton Nazarene Church any Wednesday evening at 6:15 to sign up and join the fun. Kids 3 years through 12th grade are welcome. For more info call 208-875-0969 or 208-875-1016.

Kids' Bible Study

**Always the first and third Friday of the month!
November 7 and November 21, 6:30-8:30 p.m.
Grace Lutheran Building**

(the little green church above the elementary school)

We welcome all kids from 4th-8th grade who want to come and play, snack and enjoy being part of a group.

We do a brief study from the Bible and we try to encourage a kind, respectful, and joyful environment throughout.

We encourage kids to bring a friend, a good attitude and wear shoes and clothes that they can play in. And if they have a Bible, we want that to come too!

If you have any questions, please feel free to email or call Suzanne Veith (208-875-1551) or Jo Larson (208-669-4949).

Fellowship Youth Nation

Fall and the Winter season will be great at F.U.N. Youth Group! Come and bring your friends that are 7th to 12th grade to our meetings at 6:00 to 8:00 p.m. on Sundays at the Lutheran Building of the LP Parish. The first Sunday is a worship service Once-a-Month Church. Contact Pastor Larry 208-875-0015, Susan Renz 208-310-2507 or Hannah Knecht at 509-389-4155.

Join us as we gather to share a meal and a casual worship service with contemporary music and a simple message.

ONCE-A-MONTH-CHURCH

GRACE LUTHERAN CHURCH Building

(The little green church on 6th Street, above the Elementary School)

Sunday, November 2

Dinner served at 6:00 p.m.

Simple worship from 6:30-7:30 p.m.

All are welcome. Come as you are.

For more info, call Suzanne Veith 208-875-1551 or Sondra Eimers 208-669-0211

Sunday Classes Offered

Princeton Church of the Nazarene has Sunday School classes for Kids to Adults every Sunday at 9:30 a.m. We hope you can come check out some of the exciting classes.

FREE COMMUNITY THANKSGIVING DINNER Thursday Nov. 20, 2014

Dinner will be served from 6:00-7:30 p.m. Food, fun, friends and door prizes. Everyone is invited!

**Princeton Church
of the Nazarene**

**If you have any questions,
call Lisa 208-596-3072.**

Area Churches (listed alphabetically)

Church of Jesus Christ of Latter-Day Saints

4 Cedar Street, Potlatch, ID 509-397-2116

Sunday number 208-875-0009, 208-305-2929

Worship 10:00 a.m. Sundays

Elmore United Methodist

Pastor Kathy Kramer 509-284-6107 or 208-875-1135

6147 Highway 95 N, Potlatch, ID 83855

Sunday School: 9:30 a.m. Worship 10:45 a.m.

Faith Church

Pastor Lee Nicholson-208-875-0583

401 3rd Street, PO Box 208, Onaway, ID 83855

Services: Wednesday 6:30 p.m.- Prayer Meeting

Sunday: 9:30 - Kids Krew; Teen & Adult classes -10:30 - Worship

Family Bible Fellowship

Wayne Glassman - 208-274-2900

Palouse River Community Center

Princeton, ID 83857

Freeze Community Church

617 W. Freeze Rd., Potlatch, ID 83857

Lutheran-Presbyterian Church

Pastor Larry Veith - 208-875-0015

601 Oak, Potlatch, ID 83855

Sunday School for all ages begins at 9:00 a.m.,

Worship for all ages at 10:00 a.m.

Potluck on the fourth Sunday!

Princeton Church of the Nazarene

Pastor Robert Lambert-208-875-1016

PO Box 43, 1008 Gold Hill Rd., Princeton, ID 83857

Worship 10:45 a.m.

St. Mary's Catholic Church

208-875-0221

725 Spruce Street, Potlatch, ID 83857

Worship time: 8:00 a.m.

Wild Rose Mennonite Congregation

Verle Koehn - 208-875-1480

1350 Chaney Road, Viola, ID 83872

TOPS (Take Off Pounds Sensibly)

TOPS meetings are held at the Palouse Federated Church, 635 North Bridge Street, Palouse, Washington. The group meets on Mondays (not on holidays) with weigh-ins from 6:15 - 6:45 p.m. and the meeting starts at 7 p.m. For more information please call Ruth Sweeney 208-875-0317 or Megan Cruelar 509-330-0478 (please leave a message).

FIT AND FALL PROOF!

Fit and Fall Proof™ meets every Tuesday and Friday morning from 9:00 a.m. to 10:00 a.m. at Princeton Church of the Nazarene. This is a FREE exercise class geared for older adults but open to all ages. For more information, you can call Carol at 208-875-1327, Glenda at 208-875-1176, Ruth at 208-875-0317 or Patty at 208-875-0579. Falls are the leading cause of injury death for individuals aged 65 and older. The Fit and Fall Proof™ program can help reduce the risk of falling by strengthening muscles, improving flexibility, endurance, posture, and balance.

Potlatch Senior Citizens Meal Site

Senior citizen meals are at the Rebekah Hall, 645 Pine Street in Potlatch every Tuesday and Friday. Dinner is served at 12:00 noon. Doors usually open by 9:30 a.m., so come early and visit with neighbors and friends. The cost is \$3.00 for seniors with adjusted pricing for non-seniors. Upcoming menus are at the meal site or call 208-875-1071 on meal days to find out what is being served.

NEED SOME QUILTING DONE?

Need hand quilting? The ladies of the Princeton Community Club are able to help out area residents. Quilters can be contacted by calling Joan Cochrane at 208-875-1070 or visit the clubhouse on any Wednesday, 10:00 a.m.-2:00 p.m., to view their current project. The clubhouse is located on Cone Circle in Princeton.

C A L E N D A R O F E V E N T S

- Nov 1....Light up the Park, starts at 9:00 a.m., page 7
- Nov 2....Once-a-Month Church at Grace Lutheran Church starts at 6:00 p.m.
- Nov 2....FUN group meet at Lutheran Church, 6:00-8:00 p.m.
- Nov 5....Awana Measles Night (give your leader measles) Princeton Nazarene Church, 6:15 p.m.
- Nov 5....Regular Lion's Club meeting at 620 Larch St. 7:00 p.m.
- Nov 6....Princeton Community Ladies will meet at 1:00 p.m.
- Nov 6....Palouse River Community Center 7:00 p.m.
- Nov 7....Kids' Bible Study at the Grace Lutheran from 6:30-8:30 p.m.
- Nov 7....Grand re-opening of the Potlatch Landing, page 3
- Nov 8....Scouting for Food beginning at 9:00 a.m.
- Nov 9....FUN Group meet at Lutheran Church, 6:00-8:00 p.m.
- Nov 12...Awana Show Your Patriotism Night Princeton Nazarene Church, 6:15 p.m.
- Nov 12...Harvard Ladies Aid meets at the Harvard Hall
- Nov 12...Harlem Ambassadors playing at UI, page 3
- Nov 13...Potlatch Food Pantry, 10:00 a.m.-12:00 p.m., 6:00-8:00 p.m.
- Nov 13...VFW meeting at 7:00 p.m. VFW Hall, 735 Pine St., Potlatch
- Nov 16...FUN Group meet at Lutheran Church, 6:00-8:00 p.m.
- Nov 18...American Legion Robinson Post 81 meets at 7:00 p.m. at the VFW Hall
- Nov 19...Awana Be Thankful Night, Princeton Nazarene Church, 6:15 p.m.
- Nov 19...Regular Lion's Club meeting at 620 Larch St. 7:00 p.m.
- Nov 20...Community Thanksgiving Dinner, 6:00-7:30 p.m., Princeton Nazarene, pg 9
- Nov 20...Let's Get It Started monthly meeting at 6:15 p.m. Potlatch Public Library
- Nov 21...Kids' Bible Study at the Grace Lutheran from 6:30-8:30 p.m.
- Nov 22...Fundraiser for Ashley Glassman at Palouse Divide Lodge, see below
- Nov 23...FUN group meet at Lutheran Church, 6:00-8:00 p.m.
- Nov 26...No Awana
- Nov 27...Happy Thanksgiving!
- Nov 30...FUN group meet at Lutheran Church, 6:00-8:00 p.m.
- Dec 1....Deadline for Holiday Food Baskets, page 2
- Dec 3....Awana Candy Cane Night Princeton Nazarene Church, 6:15 p.m.

**Alcoholics Anonymous
meet every Thursday, 7:00 p.m.
at the Grace Lutheran Church.**

Food Addicts in Recovery Anonymous
~Monday 7:00-8:30 p.m. at Pullman
Presbyterian Church, 1650 N.E. Stadium
Way, Pullman, WA, Contact: Susan: 925-
212- 2160 or Kelly: 509-432-6329
~Thursday 7:00-8:30 p.m. at Gritman
Medical Center, 1st Floor Conference Rm.,
700 S. Main Street, Moscow, ID, Contact:
Lynn P.: 509-336-3045

**The views expressed in articles,
letters and advertisements are not
necessarily those of the newsletter
personnel, but are considered a
First Amendment Right.**

Website: www.cityofpotlatch.org

COMMUNITY INFORMATION AGENCY

Bonnie Hash: 208-875-0897
Marge Lienhard: 208-875-1429

Advertising Information

1/8 page ad: \$30.00
1/4 page ad: \$45.00
1/2 page ad: \$75.00
Full page ad: \$140.00

Mail your ad and check
by the 20th of the month
Community Information Agency
P.O. Box 44,
Princeton, ID 83857

Or e-mail to:
potlatchcia@potlatch.com
by the 20th of the month.

**If you need an ad designed just email
your information and the ad will be
made for you..**

Happy Thanksgiving!

Play Bingo on Monday nights starting at 7:00 p.m. at the PR Community Center in Princeton.

Pinochle games in Princeton at the PR Community Center on Friday night!

JUNCTION LUMBER NEWS!

Come and see us for all your fall and winter needs! We have plumbing, electrical, paint, nails, railroad ties, and things you didn't even know you needed, even feed. There are snow

shovels and salt (*did I really say*

"snow?" Say it isn't so!) Everything you need to get ready for fall and the cold can be found here!

Please have a Blessed and Happy Thanksgiving!

**Thank you and God Bless from
Junction Lumber & Hardware
1296 Kennedy Ford Rd
Potlatch, Idaho 83855
208- 875-0201**

**Ashley Glassman Fundraiser
at Palouse Divide Lodge**

Ashley Glassman has **Lyme's Disease** that has gone undiagnosed for years while she has been treated for a variety of other things she did not have. Jesse is her husband. They have incurred some major financial hits because of this. Shirley and Lane Hathaway of the Palouse Divide Lodge are planning a fundraiser to help offset these expenses.

The fundraiser will be held November 22 at the Palouse Divide Lodge starting at 5:00 p.m. with a complete Lasagna dinner and followed by a live auction. The cost for the dinner will be \$15 per person with all proceeds going to Ashley. Dale Rose has volunteered to act as auctioneer for the event.

Auction items are needed and can be anything, from cakes to cars! We hope to raise substantial funds for this dear couple to help them through this difficult time. The Latah Eagle will be doing a feature article on this event so look for that in the mail! Please contact Shirley Hathaway at the Palouse Divide Lodge at (208) 245-3552 or email hathaway@myidaholodge.com. The Palouse Divide Lodge is located at the old North-South Ski Bowl and is located on Hwy 6 at milepost 23, turn right on the Palouse Divide Road.

Volume 8, Issue 12

DEC 2014

COMMUNITY INFORMATION AGENCY

C. I. A. NEWSLETTER

Don't Just Throw This Away! There is something inside for everyone!

Wonder why everyone is gathered at the school, church or elsewhere?

Check out the Calendar of Events on the last page. A busy month with lots of sales and craft shows.

Mark your calendars for December 13! Enjoy reading and thanks for your support! As always, check out the ads and support your local businesses!

Save Fuel—Shop Local

**PALOUSE RIVER
COMMUNITY CENTER
P. O. BOX 44
PRINCETON, ID 83857**

**HERE FOR YOU!
LOCAL INFORMATION
YOU NEED TO
KNOW!**

2014

PRSR STD
ECRWSS
U.S. POSTAGE
PAID
EDDM Retail

A COMPANY TOWN CHRISTMAS

saturday, December 13, 2014

POTLATCH, IDAHO

CRAFTS *Rebekah Hall* 9 am to 4 pm, 645 Pine Street

Potlatch Landing Community Center 9 am to 4 pm

SHOPPING, Sales & More! *Hatter Creek Treasures & More* 8 am to 3 pm

Harebrained and Happy 9 am to 5:30

BlackBird at the Depot 9 am to 3 pm

FOOD *Potlatch Landing* 9 am to 4 pm, Donuts, hot drinks & Taco soup

Dale's Wagon Wheel Bar & Grill Open all day

Hatter Creek, HareBrained & BlackBird free refreshments

LIVE MUSIC *Potlatch Landing* 11:30 am to 1:30 pm

BlackBird Beargrass 1 pm to 2:30 pm

Potlatch Library Junior Jammers 5:30 pm to 7:30 pm

SANTA CLAUS *Potlatch Landing* 2 pm to 4 pm

WAGON RIDES *Potlatch Landing* 2 pm to 4 pm

ANNUAL LIGHTED CHRISTMAS PARADE *Main Street*, 5 pm

OPEN HOUSE *Potlatch Public Library* 5:30 pm to 7:30 pm, 1010 Onaway Road, Junior Jammers, refreshments and crafts for kids

FIREWORKS DISPLAY *Scenic Six Park*, 6 pm

ANNUAL CHILI FEED *Scenic Six Park Depot*, After fireworks

With Support From: *Thread It and*

Fiddler's Ridge Farm

In cooperation with: **BlackBird at the Depot**, *Harebrained and Happy*, *Hatter Creek Treasures & More*, **POTLATCH LANDING COMMUNITY CENTER** and *The Potlatch Public Library*.

Parade entry form and time schedule can be found on page 7. Please fill out the entry form and return to Parade Committee as directed.

Many Ruts Ranch

265 6th Street
Potlatch, ID 83855
(located in old Napa Bldg)
208-875-1924

Open Wednesday—Saturday in December
10:00 a.m. to 4:00 p.m. or by appointment.

Come in and check out what we have.

Coming soon: TROPICAL FISH!

If you like records, we have 45s & albums from the 50s & 60s, plus movie and play soundtracks. We still have some planters that would make great Christmas presents. Lots of jewelry, wood crafts, figurines, books, dolls, horse tack, decorated saddle blankets, nice Bissell vacuum & Bissell Pro Heat 2X carpet cleaner, a 1980s roll top desk, recliner, an antique Montgomery Ward sewing machine in a cabinet and a beautiful 100 plus year old curio cabinet.

Check out our Facebook page for pictures.

Saturday is FREE COFFEE day!

Come on in and have a cup!

The 5by7 EVENT

Holiday Open House • Art Show & Sale

Affordable
Fine Art

...

Christmas
Gift Items

What: 5x7=35 square inches for \$35.00 (or so).
A special selection of art (Prints and Originals)
with an average gift price of \$35.00
(range from \$15.00 to \$55.00 and up)

When: Thursday Dec. 4, 5pm - 8pm
Saturday Dec. 6, 10am - 5pm

Where: Sewell Gallery & Studio

Why: Affordable Holiday Gift Ideas!

SEWELL
Studio & Gallery

5299 Highway 95 N • Viola, Idaho 83872 • andy@finewatercolors.com • (208) 596-3181

Gutter ProZ

Seamless Gutter:

Installation

Cleaning

Call for Free Estimate

Rylan Koehn
Potlatch, ID

Cell: 208-874-7412

Email: thegutterproz@gmail.com

Palouse Valley Septic Service LLC

TYSON KOEHN

Tank Pumping & Toilet Rentals ~ Septic Systems Installed
Excavation & Gravel Hauling

(208)875-1350

PO Box 367

(208)596-6016

POTLATCH, ID 83855

septiccleaner@gmail.com

ID# RCE-34655
WA# PALOUVS875CE

GARY ANDERSON, LLC ROCK SALES AND DELIVERY

1020 McBride Road
Potlatch, ID 83855

208 875 0735
509 336 3120

"Merry
Christmas and
Happy New
Year!
We wish you
gravel under
the snow."

Guitar Lessons

John Weaver Guitar Studio

All styles and levels

Ph. 208-686-2488

e-mail: jswguitar@gmail.com

Harebrained And Happy's 5th Annual Christmas Bash!

December 13 9:00 a.m. - 5:30 p.m.

It's hard to believe it's year number FIVE of our Annual Christmas Bash! This year will be the biggest celebration, with the BEST deals ever!

In honor of our 5th anniversary, we will have all kinds of great deals, discounts, and giveaways this entire holiday season!

Our Christmas Bash is an event you DO NOT want to miss, with OVER THE TOP inventory, exceptional deals, gorgeous giveaways, and ONE DAY ONLY sales.

If you love chic decor, on point jewelry, scarves, hats, and other accessories, an amazing selection of unique, affordable stocking stuffers, one of a kind Christmas gifts, handmade candles and soaps, re-purposed antique furniture and other repurposed home decor items, locally roasted coffee beans, fantastic espresso, and a beautiful feast for the senses, then

Harebrained And Happy is the place for you.

And don't forget, we still have high quality Moda and Blank

Quilting fabric, patterns, and other quilting accessories at clearance prices. So come stock up on quality fabric at wholesale prices while supplies last!

Merry
Christmas

Potlatch's Company Town Christmas and the town will be brimming with sales, and events. So while you are out and about, come join us for the biggest event and sale of the year, and get your Christmas list checked off locally!

TK'S GOLD HILL CAFÉ

OPEN TUESDAY-WEDNESDAY

8:00 A.M. TO 3:00 P.M.

AND TUESDAY EVENING 5:00-8:00 P.M.

COME JOIN US FOR A

HOME-COOKED MEAL EVERY TUESDAY EVENING!

WEEKLY DINNER SPECIALS

CLOSED THURSDAY - MONDAY

3470 HWY 6 PRINCETON, ID 83857

208-875-0138

MESSAGE BY HEIDI

NEED A CHRISTMAS GIFT?

GIFT CERTIFICATES FOR MESSAGES MAKE

A GREAT GIFT OR STOCKING STUFFER!!

\$60 FOR 1 HOUR OR \$35 FOR 1/2 HOUR.

IF YOU PURCHASE 3, YOUR THIRD WILL

BE AT 1/2 PRICE! TREAT YOURSELF OR

GIVE AS GIFTS! HEIDI DAVIS, LMP

555 PINE STREET, POTLATCH

208-875-0557

WHAT'S NEW AT THE HOODOO?

COMMUNITY BUFFET:

ALL YOU CAN EAT \$7.99

EVERY MONDAY 1:00 P.M.

We are open:

Thursday- Monday 10:00 a.m.-8:00 p.m.

Sunday 7:00 a.m.-8:00 p.m.

(closed Tuesday and Wednesday)

Christmas Dinner

Come join us on December 25

12:00-3:00 p.m. \$9.99 plate

Stop in and visit us!

DAILY SPECIALS

Need a place for a birthday party or family gathering? Give us a call.

For parties over 10, please call ahead.

2009 Deary Street

Harvard, Idaho 83834

208-875-1084

**Unlimited, No usage limits
Local service, local 24/7 support
No contract!**

PA LOUSETRONICS
High speed internet service

**Serving the Potlatch and Princeton area!
Plans starting at just \$30 PER MONTH!**

**208-882-7915
www.palousetronics.com**

**Palousetronics offers
computer repairs, too!**

Palousetronics and their team of computer repair specialists will get the job done and get it done right the first time, backed with our PC repair guarantee. Our prices are unbeatable and the quality of our work unmatched.

Stop by or give us a call for more details! Palousetronics Internet Customers save on repairs!

**208-882-7915
www.palousetronics.com**

FM AUTO Sales & Service

105 8th Street Potlatch, ID 83855

208-875-1799

ACCEPTED

FM Auto Spotlight of the Month!

Hello friendly peers of our community. Hope everyone is bundling up as the weather's getting colder. It's time for our "Spotlight of the Month". Everyone loves Christmas, but what's Christmas without a bright and cheerful parade. But, no one likes to stay cold for too long. Well, we have the answer.

The FMBE 4-H club will be selling hot chocolate during the Lighted Christmas parade. Cups of hot chocolate will be \$1.00 and you can track them down anywhere. The money will be going towards the Sharing Tree, or the kids' awards at the end of the year. Have fun and stay warm!

Glassman's Say Thank You

We want to thank Potlatch and surrounding communities for all the support and generosity you showed at the benefit dinner and auction held at the Palouse Divide Lodge on November 22. We are so overwhelmed and blessed at all the love and help we received. You all helped our fight get a little easier, as we are able to pay off medical bills and go into 2015 with a lighter load! Words can't express our gratitude.

Special thanks to Shirley and Lane Hathaway for all their work and hosting, Dale Rose for his tireless auctioning, Carol Simons for designing and printing flyers, Dawn Glassman for cooking and lining up music, all the wonderful musicians, others who cooked, all the donations, everyone who helped in so many ways and all those who attended.

THANK YOU

Your kindness and love was overwhelming. Thank You SO much!

Jesse, Ashley, and Hudson Glassman

Santa is coming to Princeton!

The Potlatch Lion's Club is sponsoring a Christmas Party for the surrounding area children. It will be at the Palouse River Community Center in Princeton on Saturday, December 20, from 12:00-3:00 p.m.

Everyone is welcome to come and enjoy chili, hotdogs and wagon rides.

There will be games and prizes for the children and they can also see Santa!

30 • 30 • 30 Art Event – Artist Reception, Sneak Peeks, and One Day Sale

The City of Moscow Arts Commission is pleased to announce the newest exhibit at the Third Street Gallery titled "30 • 30 • 30". The 30 • 30 • 30 exhibit showcases the works of 30 artists who each created 30 works in a 30 day timeframe. Each work is offered for sale at \$30 plus 6% sales tax. All 900 original works of art were created on 6"x6" canvas panels and feature a broad range of mediums, including: photography, painting, mixed media, drawing, fiber art, printmaking, and so much more.

An Artist Reception will take place on December 3, 2014 (5:00 – 7:00 p.m.). The Sneak Peeks of the exhibit will take place on December 4, 2014 (12:00 – 7:00 p.m.) and December 5, 2014 (8:00 a.m. – 3:00 p.m.). The **One Day Sale** will be on December 5, 2014 (4:05 – 7:00 p.m.). Refreshments and a no host bar will be offered compliments of Camas Prairie Winery and Moscow Brewery. Live music will be provided by the Palouse Jazz Trio.

On December 5, 2014, during the One Day Sale, anyone interested in purchasing a piece will remove it from the gallery wall/display and proceed to the sales table to pay for their purchase(s). All sales will be made either by cash, check, or credit card the night of the One Day Sale Friday, December 5, 2014 from 4:05 – 7:00 p.m.

Artists participating are: Julianne Baggett, Elizabeth Blakesley, Nancy Bowman, Jesse Clyde, Louise Davison, Virginia Doak, Julene Ewert, Saula J. Finau, Jr., Bonnie Zahn Griffith, Monique Harby, JJ Harty, Quincee Heindselman, Jan Kirchhoff, Kyla Lakin, Hannah Ray Lambert, Jeanne Lefingwell, Rebecca Lewis, Jade Lowder, Laurel Macdonald, Judith Marvin, Lauren McCleary, Rob McPherson, Mario Montes, Claire Remsberg, Lauryn Ringwood, Jennifer Rod, Ludmilla Saskova, Lynette Smith, Daniel Tate and Jeanne Wallace.

Third Street Gallery is located on the second and third floors of Moscow City Hall at 206 East Third Street Moscow, ID. Gallery hours are Monday through Friday 8:00 a.m. – 5:00 p.m.

Important Dates: Artist Reception: December 3, 2014 (5:00 – 7:00 p.m.) Third Street Gallery

**Potlatch Boy Scouts
Annual
Christmas Tree Lot**

\$12 suggested donation

**Find us at Junction Lumber
(at the Potlatch "Y")**

**Friday after Thanksgiving
through Christmas Eve**

Weekdays *til 6pm*

Sat 8-5 pm

Sun 10-4pm

**A big "Thank You" to Junction Lumber for helping out before we get there after school!*

Potlatch Boy Scout Troop 358

**ST. MARY'S CHURCH
CHRISTMAS BAZAAR**

*Food, Crafts, Gifts
2nd Time Around Table*

Saturday, December 6

9:00 a.m. to Noon

REBEKAH HALL,

645 Pine, Potlatch, Idaho

Please Join Us!

A Boy Scout "Hat Trick"

Yes – Troop 358 is planning to go to a Spokane Chiefs Hockey game this winter. But the REAL Hat Trick is that Potlatch has three new Eagle Scouts, as of mid-November. Congratulations to *Wyatt Younger, Daniel Curtis, Darrick Blood* and their families!

November also brought our annual planning meeting/campout at the Flat Creek Cabin where the boys sketched out our 2015 activities. Besides the Chiefs game, we'll be going to Ski High Trampoline, bowling, rock climbing, White Water Rafting, as well as golf, a few ski trips, a backpacking trip to Kirkwood, and a big 50-miler canoe trip. All sorts of fun and exciting stuff!

December will be busy. Our Tree Lot will be at Junction Lumber again, with suggested donation still \$12/tree. There will be trees, a warm fire, hot cocoa and candy canes on the weekends; open Saturdays 8:00 a.m. to 5:00 p.m., Sunday 10:00 a.m. to 4:00 p.m., weekdays: 4:00-6:00 p.m. and the folks at Junction Lumber will collect money earlier in the day. We cut fresh trees every weekend!

Directly following the *Lighted Christmas Parade*, join your local VFW Post 10300 and Troop 358 by the train depot at Scenic Six Park for Flag Retirement. If you have never been to a *Flag Retirement Ceremony*, please come to ours! They're never to be forgotten. Then, enjoy the fireworks afterwards. When all this is done, we will definitely be ready for fun and celebration at our Troop Christmas Party and then our New Year's Campout!

Finally, let's not forget about the *New Venture Crew* that is starting up in Potlatch. This is a group of Boys and Girls that step things up a notch. We hope you will be thinking about this and that you will pass on information to older "kids" age 14-20. After the Holidays, we will have a pow-wow about how to join, how Venture Crew works, how the Boys and Girls run it, and all that good stuff. The biggest focus of the Venture Crew is outdoor activities. Stay tuned for the meeting date!

For more info: call Jim at 208-875-8716 and/or visit:

<https://www.facebook.com/PotlatchScouts358>

Wishing you all a Merry Christmas and Happy New Year!

*Hello fellow CIA readers,
Your support in my race
for County Commissioner,
District 1 was overwhelming.
Thank you all! And special
thanks to all who worked so
hard on my behalf!*

*You are wonderful people
to work with and for. Thank
you again for the continued
opportunity to do so.*

*Sincerely,
Richard Walser*

Potlatch Food Pantry

Let's say thank you to all the Boy Scouts for all their work organizing this annual food drive and *thank you* for opening your hearts and pantries to fill our shelves. There was 1452 pounds of food delivered to the Potlatch Food Bank.

In December, we'll be open December 11 and 19 at our regular times, with the ID Food Truck coming on December 19. Merry Christmas and blessings to all in the New Year!

FMBE

Hello again, ladies and gentlemen! Yes, it is me. Waterwarrior has risen from the sandy grounds of the sea to bring you 4-H news. It's starting to get cold, hope Jack Frost isn't nipping your nose off. On to 4-H news now.

Our last meeting was rather short, as we elected new officers for our 2015 4-H year. This year, the Sergeant-of-Arms is Austin Comstock! Woohoo!!! Your new Secretary/Treasurer is Alyson Leforce, Way to go! And your new President is Brenna Larson!! Yay!! We currently have no Vice President but that will be decided at the next meeting. Oh, and I almost forgot, your 2015 reporter is...me! Three years in a row!! One last thing, FMBE is selling hot chocolate at the Christmas parade on December 13. If your hands are frost-nipped and in need of a warm comfort drink, come track us down. Well, that's all for this month. See you next month when I bring you the 4-H news.

Waterwarrior out!

Readers as Leaders Program

Potlatch Elementary School has started the Readers as Leaders program once again. The kickoff basketball game is Saturday, December 6 at 2:00 p.m. The Vandals will be playing against UC Davis. Come on out and show your support! If more information is needed, please contact Potlatch Elementary School at 208-875-1331.

Dinner & Christmas Shopping

Live and Silent Auction with Great Christmas Gifts & One Stop Shopping, All Supporting LGIS Programs!

Date: December 16, 2014

Time: 4:30-8:00 p.m.

Silent Auction:
4:30-8:00 pm
Live Auction:
Immediately following
First Varsity Game

LGIS will be hosting a Lasagna Dinner during the December 16th Boys and Girls JV and Varsity Basketball games and invite you to enjoy it with us! Dinner is \$6.00 per plate and includes lasagna, salad, garlic bread, dessert and beverage.

Dinner and Auction proceeds benefit Let's Get It Started programs such as the iDFY camps, Voice Mentoring, Potlatch Landing, Student Recognition, Potlatch Days Activities, Homecoming Bonfire, Student Assemblies, Leadership Trainings, Trainings & Workshops for community members, Sober Graduation,

Let's Get It Started

For more information about LGIS please contact Kathi Nygaard at 875-0345 or lgis@latah.id.us

 GRITMAN
MEDICAL CENTER

Potlatch Family Care

OPEN

**Monday
thru
Friday**

AVERAGE WAIT TIME 15 MINUTES OR LESS!

208-875-2380
156 N. 6th Street,
Potlatch

**Walk-Ins
Welcome!**
Jennifer Davis, PA-C

Palouse Round Table Club Craft Sale

The Palouse Round Table Club will be having their annual Christmas craft sale Saturday, December 6 from 9:00 a.m. to 2:00 p.m. at the Palouse Community Center in Palouse, Washington.

A delicious lunch will be served at noon consisting of ham, scalloped potatoes, green beans, coleslaw, rolls, pie and coffee for the price of \$8.00. Pie and coffee will be available all day for \$2.50.

This year the club is very excited to be able to raffle off a beautiful handmade quilt by Karen Huber, a large basket full of goodies for the home and a \$100 gift certificate to the Palouse Market. Proceeds from the craft sale go to scholarships for Palouse-Garfield high school seniors as well as to community projects. This year the club gave three \$1,000.00 scholarships.

Mountain Home Grange Craft Show

There will be having a craft show December 6 from 9:00 a.m. to 3:00 p.m. at the Mountain Home Grange Hall north of Potlatch. Food will be served to help get funds for the Grange Hall building and maintenance.

9 am-4 pm: CRAFT FAIR—
Rebekah Hall, 645 Pine St., and
The Landing Community Center,
located in the Potlatch Shopping
Mall.

11:30 am-1:30 pm: LIVE
ENTERTAINMENT – Potlatch
Landing Community Center

2-4 pm: COME VISIT WITH
SANTA – Potlatch Landing
Community Center

2-4 pm: WAGON RIDES –
Potlatch Landing Community
Center (provided by Brandon, Don,
Mike and Roxanna Nagle)

3:30 pm: LINE UP FOR PARADE
on Ponderosa Drive by Elementary
School

5:00 pm: LIGHTED CHRISTMAS
PARADE "A Silver Christmas
Jubilee"

6:00 pm: FIREWORKS in the
Scenic 6 Park

Shortly after the fireworks, join us
for chili and hot cocoa at the
Scenic 6 Depot.

For more information, call Potlatch
City Hall at 208-875-0708.

Lamont and Brenda Bartlett Families

The families of Lamont and Brenda Bartlett would like to thank all of the people from all of our communities especially those from the Potlatch, Princeton and Harvard areas for their outpouring of love, hugs, caring and concern since the loss of our dear loved ones.

A big thank you to the Potlatch Fire and Ambulance crew that responded to the scene of the accident. You are the BEST. Our communities are so fortunate to have all of you.

Also, thank you for all of the cards, prayers, hugs, flowers, memorials and phone calls. It is all so much appreciated.

Mathilda "Tillie" Cochrane
Kevin, Sandy & Blair Cochrane
Chad Bartlett
Scott & Tami Koster & Family
Curtis & Pam Colvin & Family

19th Annual Potlatch Lighted Christmas Parade December 13, 2014 at 5:00 p.m.

PLEASE CIRCLE THE CATEGORY THAT
YOU WOULD LIKE TO BE JUDGED IN:

- A) Commercial B) Individual C) Group
- D) Equestrian E) Most Lights

This year's theme is: "A SILVER CHRISTMAS JUBILEE"

Name of entry _____

Number in group _____

At the bottom, please write a brief description of your entry
and what you would like the announcer to say.

CONTACT PERSON

Name _____

Address _____

Phone _____

Yes, we will participate on Saturday, December 13, 2014. I understand that the Potlatch Christmas Parade Committee, the State of Idaho, the Idaho State Department of Transportation, the Idaho State Patrol and the City of Potlatch cannot be held responsible for any accident or injury to any participant.

Signed _____

Parade lineup time is 3:30 p.m. at the
Potlatch Elementary School on Elm and Ponderosa
Parade starting time is 5:00 p.m.

Please return entry form to the Potlatch Christmas Parade Committee,
PO Box 13, Potlatch, ID 83855

**WHEN THROWING OUT CANDY
PLEASE WATCH OUT FOR CHILDREN
GETTING CLOSE TO VEHICLES**

Little Logger Leaders

Mrs. Dial Speech: I'd like to nominate **Delanee Dorman** as Little Logger Leader in the speech room this month. She is in Mrs. Cuellar's class. She has been working very hard on her speech sounds and is always polite and respectful. Thank you for your hard work.

Mrs. Wilson's Fourth Grade: Mrs. Wilson's Little Logger Leader is **Kalli Figgins**. I appreciate how Kalli comes to school prepared to learn every day. She consistently has a great attitude, gives her best effort, and I can always count on her to do her best work. Thank you, Kalli!

Mrs. Shea's Sixth Grade: Darrious Montgomery is Mrs. Shea's Little Logger Leader for this month. Darrious has persevered in math and now excels with helping his peers. I'm so proud of the accomplishments you have made in the first quarter! Keep up those leader qualities.

Mrs. Spellman's Third Grade: Emma Knerr is this month's Little Logger Leader for our classroom. Emma is a wonderful team player in our classroom. Emma treats everyone with kindness. She works hard on her academics and always has a positive attitude about what she is doing. I appreciate Emma's patients and willingness. Way to go, Emma!

Mrs. Cummins'/Ms. Montgomery's Second Grade: Announcing our team's November Little Logger Leader...**Logan Poesy**. Logan worked very hard to meet his 1st quarter A.R. goal and has begun 2nd quarter with his new reading goal in mind. Equally as impressive is his improved self-discipline in class and on the playground. Completing his schoolwork and making better choices has him on the road to success. Keep up the hard work, Logan!

Mrs. Weaver's Fifth Grade: Our Little Logger Leader for November is **Brandon Merrill**. Brandon actively looks for ways to be helpful to me and others in class. He is a great team player who participates positively in class. Great job, Brandon!

Mrs. Carlson's Fifth Grade: Randon Lusby is our Little Logger Leader for November. He has been proactive in all of his work so far this year. Randon's work is done without complaint, and he has taken the initiative to improve on his recent test scores. Great job, Randon!

Mrs. Amos' Fourth Grade: Damon Lynas is a very motivated learner. It is great fun to see him dive into learning and discover some new concept. He is well liked by his peers and glad to be a help to any student needed it.

Mrs. Myott's First Grade: Miley Reynolds is Mrs. Myott's Little Logger Leader for November. Miley is a student who works hard to achieve her goals in learning. She is kind, honest, and demonstrates a willingness to work until her tasks are finished. Miley always has a smile on her face. Thank you, Miley!

Mrs. Dawes' Third Grade: Madison Sorenson is our November Little Logger Leader. Madison is always prepared for class and school. She completes all of her assignments on time. Madison is a quiet leader in our class, always leading by example. One of the best things about Madison is her quiet, caring, gentle nature. She is a friend to many and a great student. Keep up the great work, Madi!

Ms. Wright's Second Grade: Lillian Lawrence is our Little Logger Leader for the month of November! Lilli always comes to school ready to work hard and eager to learn. She completes all her work on time and is pushing herself academically, especially in reading. Lilli is always the first one to volunteer to help her classmates, as well as her teachers. Keep up the hard work, Lilli!

Mrs. Cuellar's First Grade: Brenton Breeze is Mrs. Cuellar's Little Logger Leader for the month of October. Brenton is an exceptionally hard worker and enjoys being challenged every day. He is a responsible student in the classroom and also very helpful to others. I appreciate Brenton's positive attitude to trying new things this year. Thanks for always being a shining star in class, Brenton!

Mrs. Pfaff's Kindergartens: Raiden Weldy is a respectful student who is a willing helper to his classmates and teacher. I am especially proud of his positive attitude toward school and the effort he puts into his class projects. Raiden is kind to everyone, a good listener, and an example to his classmates. It is a pleasure to have Raiden in my class!

Jazmine Lockman is a hard worker and always makes sure she completes her projects before playing. She is always respectful to her teachers and classmates. I appreciate how she listens in circle time, consistently raises her hand, and pays close attention to every lesson. I enjoy her positive attitude and happy smile every single day!

Mr. Lam's Sixth Grade: Adriana Arciga is our Little Logger Leader for the month. She comes to school each day with a big smile, tells everyone, "Hello" in the hall and the classroom, and just brightens up the entire day. She is quick to complete work and always willing to help her teacher or her classmates.

OUR SCHOOLS

Benjamin Franklin once said, *"In this world, nothing can be said to be certain, except death and taxes."* Although we each may add a few extras to that list, both death and taxes are definitely constants. So this month, I want to focus your attention on taxes (I think it would be awfully strange if you found me talking about death). Normally in my writings I talk about people, events, and activities that reflect positive aspects of our school district. But, believe it or not, I want to put a positive spin on taxes. For many of you, I'm sure you are looking at this and saying, "How can you say anything about taxes and make it positive?" Well, for most of us in the district and the county, we received our 2014 Tax Bill this past month. If you looked solely at the "bottom" line and looked at your Total Tax Due, the amount there probably looked similar to what you paid in 2013. But if you looked closely at your individual tax line items, you should have seen that the taxes you paid toward the school district this year have decreased! And although that amount may not be significant in your overall tax payment, to me it is extremely significant because 1. This is the first school district tax payment that has decreased in many, many years and, 2. it shows that the school district is working hard at keeping the tax burden down on our community taxpayers. With this decrease in taxing, this has been a truly unique year. The District will not always be able to decrease the supplemental levy, like we did this past year. As you are well aware of, the District cannot always control what financial demands are placed on it. Concerns and issues always arise that require the District to come before the community to ask for further financial support. However, even at those times the District, like this year, will always do their best to maintain fidelity and financial balance. So, celebrate the "victories" when you can, no matter how small they may be!

Thank you, as always, for your support of our students and schools and I hope you all had a warm, wonderful Thanksgiving!

Jeff Cirka, Superintendent
Potlatch School District #285
jcirka@psd285.org

AWANA

Changes are coming for our Jr./Sr. High class. Be sure to come on Wednesday at 6:15 p.m. to find out what's going on. Kids 3 years through 12th grade are welcome. For more info call 208-875-0969 or 208-875-1016.

Kids' Bible Study **Always the first and third Friday of the month!** **December 5 and 19** **Our Christmas Celebration 6:30-8:30 p.m.** **Grace Lutheran Building**

(the little green church above the elementary school)

We welcome all kids from 4th-8th grade who want to come and play, snack and enjoy being part of a group. We do a brief study from the Bible and we try to encourage a kind, respectful, and joyful environment throughout.

We encourage kids to bring a friend and a good attitude, and wear shoes and clothes that they can play in. And if they have a Bible, we want that to come too!

If you have any questions, please feel free to email or call
Suzanne Veith (875-1551) or Jo Larson (669-4949).

Fellowship YoUth Nation

Fall and the Winter season will be great at F.U.N. Youth Group! Come and bring your friends that are 7th to 12th grade to our meetings at 6:00 to 8:00 p.m. on Sundays at the Lutheran Building of the LP Parish. The first Sunday is a worship service Once-a-Month Church. Contact Pastor Larry 208-875-0015, Susan Renz 208-310-2507 or Hannah Knecht at 509-389-4155.

Are you all ready for Christmas?

Besides the gifts and the food and the decorations.

Are you ready for Christmas in your heart, mind and soul?

Come join with us as we prepare ourselves for Christmas.

We'll share a meal and a casual worship service with contemporary music and a simple message.

ONCE-A-MONTH-CHURCH

GRACE LUTHERAN CHURCH Building

(The little green church on 6th Street, above the Elementary School)

Sunday, December 7

Dinner served at 6:00 p.m.

Simple worship from 6:30-7:30 p.m.

All are welcome. Come as you are.

The Faith Church Christmas Program

Where: Faith Church ~ corner of 3rd St. & Onaway Road.

When: December 14 ~ Potluck Fellowship Breakfast ~ 9:30 a.m.

Christmas Program ~ 10:30 am

All are invited

Please come enjoy good food, fellowship & enjoyable talent!

Nazarene Christmas Eve Service

Princeton Church of the Nazarene invites you to join us for a Christmas Eve service December 24 at 7:00 p.m. We will be leading up to the service through the Advent services starting Sunday, November 30. Advent services are at 10:45 a.m. each Sunday. You are welcome to come to one or all!

This will be a great time to focus on CHRISTmas. If you have questions feel free to call Pastor Bob or Lisa at 596-8782. Bring a friend.

*Advent (from the Latin word adventus, meaning "coming") is considered to be the beginning of the Church Year for most churches in the Western tradition. It begins on the fourth Sunday before Christmas Day, which is the Sunday nearest November 30, and ends on Christmas Eve (Dec 24). If Christmas Eve is a Sunday, it is counted as the fourth Sunday of Advent, with Christmas Eve proper beginning at sundown.

Read more at:

http://www.faithandworship.com/Advent_themes_and_resources.htm#ixzz3JxroWZwh

Area Churches (listed alphabetically)

Church of Jesus Christ of Latter-Day Saints

4 Cedar Street, Potlatch, ID 83855 509-397-2116

Sunday number 208-875-0009, 208-305-2929

Worship 10:00 a.m. Sundays

Elmore United Methodist

Pastor Kathy Kramer 509-284-6107 or 208-875-1135

6147 Highway 95 N, Potlatch, ID 83855

Sunday School: 9:30 a.m. Worship 10:45 a.m.

Faith Church

Pastor Lee Nicholson-208-875-0583

401 3rd Street, PO Box 208, Onaway, ID 83855

Services: Wednesday 6:30 p.m.- Prayer Meeting

Sunday: 9:30 - Kids Krew; Teen & Adult classes -10:30 - Worship

Family Bible Fellowship

Wayne Glassman - 208-274-2900

Palouse River Community Center

Princeton, ID 83857

Freeze Community Church

617 W. Freeze Rd., Potlatch, ID 83857

Worship service 11:00 a.m. Sundays

208-669-0806, 208-875-1272, 208-875-8875 or 208-883-9544

Lutheran-Presbyterian Church

Pastor Larry Veith - 208-875-0015

601 Oak, Potlatch, ID 83855

Sunday School for all ages begins at 9:00 a.m.

Worship for all ages at 10:00 a.m.

Potluck on the fourth Sunday!

Princeton Church of the Nazarene

Pastor Robert Lambert-208-875-1016

PO Box 43, 1008 Gold Hill Rd., Princeton, ID 83857

Sunday School classes for everyone: 9:30 a.m.

Worship 10:45 a.m.

St. Mary's Catholic Church

208-875-0221

725 Spruce Street, Potlatch, ID 83857

Worship time: 8:00 a.m.

Wild Rose Mennonite Congregation

Verle Koehn - 208-875-1480

1350 Chaney Road, Viola, ID 83872

TOPS (Take Off Pounds Sensibly)

TOPS meetings are held at the Palouse Federated Church, 635 North Bridge Street, Palouse, Washington. The group meets on Mondays (not on holidays) with weigh-ins from 6:15 - 6:45 p.m. and the meeting starts at 7 p.m. For more information please call Ruth Sweeney 208-875-0317 or Megan Cruelar 509-330-0478 (please leave a message).

FIT AND FALL PROOF!

Fit and Fall Proof™ meets every Tuesday and Friday morning from 9:00 a.m. to 10:00 a.m. at Princeton Church of the Nazarene. This is a FREE exercise class geared for older adults but open to all ages. For more information, you can call Carol at 208-875-1327, Glenda at 208-875-1176, Ruth at 208-875-0317 or Patty at 208-875-0579. Falls are the leading cause of injury death for individuals aged 65 and older. The Fit and Fall Proof™ program can help reduce the risk of falling by strengthening muscles, improving flexibility, endurance, posture, and balance.

Potlatch Senior Citizens Meal Site

Senior citizen meals are at the Rebekah Hall, 645 Pine Street in Potlatch every Tuesday and Friday. Dinner is served at 12:00 noon. Doors usually open by 9:30 a.m., so come early and visit with neighbors and friends. The cost is \$3.00 for seniors with adjusted pricing for non-seniors. Upcoming menus are at the meal site or call 208-875-1071 on meal days to find out what is being served.

NEED SOME QUILTING DONE?

Need hand quilting? The ladies of the Princeton Community Club are able to help out area residents. Quilters can be contacted by calling Joan Cochrane at 208-875-1070 or visit the clubhouse on any Wednesday, 10:00 a.m.-2:00 p.m. to view their current project. The clubhouse is located on Cone Circle in Princeton.

C A L E N D A R O F E V E N T S

- Dec 1....Deadline for Holiday Food Baskets
- Dec 3....Awana Candy Cane Night Princeton Nazarene Church, 6:15 p.m.
- Dec 3....Regular Lion's Club meeting at 620 Larch St. 7:00 p.m.
- Dec 4....Princeton Community Ladies will meet at 1:00 p.m.
- Dec 4....Palouse River Community Center monthly meeting 7:00 p.m.
- Dec 5....Kids' Bible Study at the Grace Lutheran from 6:30-8:30 p.m.
- Dec 6....Mountain Home Grange Craft Show, 9:00 a.m. to 3:00 p.m., page 7
- Dec 6....St. Mary's Church Christmas Bazaar, 9:00 a.m. to noon, page 5
- Dec 6....Palouse Round Table event, page 7
- Dec 7....Once-a-Month Church at Grace Lutheran Church starts at 6:00 p.m.
- Dec 7....FUN group meet at Lutheran Church, 6:00-8:00 p.m.
- Dec 10...Awana Double Shares Night Princeton Nazarene Church, 6:15 p.m.
- Dec 10...Harvard Ladies Aid meets at the Harvard Hall
- Dec 11...Potlatch Food Pantry, 10:00 a.m.-12:00 p.m., 6:00-8:00 p.m.
- Dec 11...VFW meeting at 7:00 p.m. VFW Hall, 735 Pine St., Potlatch
- Dec 13...Company Town Christmas, Lighted Christmas Parade, pages 1 & 7
- Dec 14...FUN Group meet at Lutheran Church, 6:00-8:00 p.m.
- Dec 14...Faith Church Christmas Program and Potluck Breakfast, page 9
- Dec 16...**LET'S GET IT STARTED DINNER AND CHRISTMAS SHOPPING, PAGE 6**
- Dec 16...American Legion Robinson Post 81 meets at 7:00 p.m. at the VFW Hall
- Dec 17...Awana Christmas Store Night, (let me know if you want to help) Princeton Nazarene Church, 6:15 p.m.
- Dec 17...Regular Lion's Club meeting at 620 Larch St. 7:00 p.m.
- Dec 18...Let's Get It Started monthly meeting at 6:15 p.m. Potlatch Public Library
- Dec 19...Kids' Bible Study at the Grace Lutheran from 6:30-8:30 p.m.
- Dec 19...Potlatch Food Pantry, 10:00 a.m.-12:00 p.m., 6:00-8:00 p.m. (ID Food Truck), page 6
- Dec 20...Potlatch Lions Club Christmas Party held at Princeton, page 4
- Dec 21...FUN Group meet at Lutheran Church, 6:00-8:00 p.m.
- Dec 24...No Awana
- Dec 24...Princeton Nazarene Church Christmas Eve Services, page 9
- Dec 25...*Merry Christmas!*
- Dec 28...FUN group meet at Lutheran Church, 6:00-8:00 p.m.
- Dec 31...No Awana
- Jan 1.....Happy New Year!

Merry Christmas & Happy New Year!!!

Play Bingo on Monday nights starting at 7:00 p.m. at the PR Community Center in Princeton.

Pinocle games in Princeton at the PR Community Center on Friday night!

**Alcoholics Anonymous
meet every Thursday, 7:00 p.m.
at the Grace Lutheran Church.**

Food Addicts in Recovery Anonymous
~Monday 7:00–8:30 p.m. at Pullman
Presbyterian Church, 1650 N.E. Stadium
Way, Pullman, WA, Contact: Susan: 925-
212- 2160 or Kelly: 509-432-6329
~Thursday 7:00–8:30 p.m. at Gritman
Medical Center, 1st Floor Conference Rm.,
700 S. Main Street, Moscow, ID, Contact:
Lynn P.: 509-336-3045

The views expressed in articles,
letters and advertisements are not
necessarily those of the newsletter
personnel, but are considered a
First Amendment Right.

Website: www.cityofpotlatch.org

COMMUNITY INFORMATION AGENCY

Bonnie Hash: 208-875-0897
Marge Lienhard: 208-875-1429

Advertising Information

1/8 page ad: \$30.00
1/4 page ad: \$45.00
1/2 page ad: \$75.00
Full page ad: \$140.00

Mail your ad and check
by the 20th of the month

Community Information Agency
P.O. Box 44,
Princeton, ID 83857

Or e-mail to:

potlatchcia@potlatch.com
by the 20th of the month.

If you need an ad designed just email
your information and the ad will be
made for you..

JUNCTION LUMBER NEWS! Where we still say Merry Christmas!

Hello folks,

Come on down to the Junction for wood pellets, gravel, shovels, salt, sand bags, Christmas gifts and anything else you might need. If you don't need anything, just drop in and have a visit! I'm sure we can find something for you to buy. Get out to shop and enjoy the Company Town Christmas on December 13, then stay and watch the Lighted Christmas Parade. Get your tree from the Boy Scouts right here! All your Christmas needs in one location!

Many of you know Dale did the auctioneering for the Ashley Glassman fundraiser held at the Palouse Divide Lodge on November 22. What you may not know is that he put out a challenge that if they raised over a certain amount of money he would shave his head right after the auction! Well, get down to Junction Lumber to see the bald old man before it starts growing back! It is definitely a different look for the Old Geezer (formally Stud Muffin).

The fundraiser was spectacular! There were several hundred people who enjoyed the wonderful dinner and many stayed on for the standing room only auction. There was both a live and silent auction and it took until midnight to get through all of the many fine items that had been donated. Snow had been forecast, but it waited until after the event; the Lodge got three inches of snow the very next day. (Tia's been doing her snow dance again!) Thank you to all who participated in helping Ashley and family out during this difficult time.

The year has quickly passed and a fresh new one will start in just a few weeks. Thanksgiving has come and gone with Christmas (in what will feel like) just a few days away. While you're getting ready for the holidays, take a moment to think about the *Reason for the Season*. Let's all enjoy this Christmas with family, friends and joy. May you all have a Blessed and Merry Christmas and the Happiest of New Years! Remember to shop locally, the business you save may be ours!

Thank you and God Bless from Junction Lumber & Hardware
1296 Kennedy Ford Rd—Potlatch, Idaho 83855
208-875-0201