

The Kendrick Gazette

Published Weekly
at Kendrick, Latah County, Idaho 83537
Post Office Box 177

Second Class Postage at Kendrick, Idaho Pending
Jane L. Roth and William A. Roth, Publishers
Wm. A. Roth, Editor Marilyn Cuddy, News Editor
Telephone (208) 289-5731

Subscription Rates: \$10 per year in Latah, Nez Perce and Clearwater County, Idaho.
All other addresses: \$13.00 per Year Single Copy: 25¢

POSTMASTERS: Send Address Corrections to:
The Kendrick Gazette, P. O. Box 177, Kendrick, Idaho 83537

**Local News
Of Kendrick**

Friday evening Richard and Velma Benjamin attended the graduation exercises at L. C. S. C. for their son Randy who has finished his schooling. On Saturday Dick and Velma enjoyed the Centennial observance at the McConnell Mansion in Moscow.

Guests of Jo Bensecoter and Esther Shreffler on Thursday were Edith Hendrix and Elizabeth Havens; on Wednesday evening Mildred Johnson and Mr. and Mrs. Woodrow Fleshman of California were callers; Sunday Bob Heidenreich, Ruth White and Ray Bensecoter and friend of Lewiston were visitors and on Monday, Doris Hansen called on the ladies.

Darrel and Rose Brocke attended the Centennial festivities at McConnell Mansion in Moscow on Saturday. Sunday Terri Hines and children of Lewiston were visitors of her parents.

Jim and Hazel Candler and Ron and Jimi Kay Mael spent from Friday until Sunday fishing at Harrison. Fishing was slow. Monday Hazel visited her mom, Myrtle, at the Latah County Care Center and says she is gradually coming along and feeling better all the time.

Pat Heimgartner of Clarkston was up and helped her mother, Millie Corkill with yard work on Tuesday and Wednesday of last week.

Woodrow and Theda Fleshman were callers of Opal Draper one day last week. Saturday Ervin and Odie Draper of Lewiston and Ruby Craig

visited with Opal and Sunday evening Opal accompanied Ruth White, Mabel Callison and Mildred Johnson to the Singspiration at Emmanuel Lutheran.

Helen Hinrichs was a Monday afternoon visitor of Elma Hazeltine.

Bob and Lucille Magnuson and Dana, Anna and Robert Magnuson attended the Centennial celebration for Latah County at the McConnell Mansion in Moscow on Saturday. On Sunday Lucille visited with Mr. and Mrs. Dennis Racicot at Deary and attended the memorial services for Jane Racicot Day, who died Apr. 20 at Ashland, Oregon.

Pat Morey, Kent and Debbie, Darlene Phillips of Lewiston, and Kathryn Morey enjoyed a drive to Steptoe Butte on Sunday. On Monday Kathryn and Edna Cappellen drove to Spokane to keep a doctor's appointment.

Ed and Erna Nelson visited with Hilga Minnette in Lewiston on Sunday.

Visitors of Manning and Elsie Onstott during the week were Stella and Kristine Onstott. Saturday evening the Onstotts attended the Mt. Home Grange near Potlatch and took part in the 5th Degree work.

Last Sunday Burt and Vera Souders and Burt and Sandy Souders drove to Elk River and dined at the Log Cabin. Jack Lohman and grandson Christopher were callers of Burt and Vera one evening last week.

Ruth White attended a meeting Monday morning in Lewiston as a member of the Lewiston State planning committee for the state conference of the senior citizens that will be held in Moscow May 24, 25, and 26. Harvey and Ann Dale of

Julietta News
By Melanie Bacon

Milton and Marie Grant hosted a dinner on Sunday, May 8th, honoring their son Duane on his birthday anniversary. Guests included Delores and George Lyons, Duane, Dorothy and Randi Grant, Lisa and Cameron Walker and family and William Briere of Lewiston.

Gary and Renee Ball came by Saturday and took Mattie and Arley Allen to the home of Thelma and Elmer Cuddy for dinner and cake and ice cream, helping Elmer celebrate his birthday anniversary. Monday the Allens accompanied Eileen and Marion Souders to the funeral services for Ruth Armitage in Lewiston.

Sunday callers of Rufus and Anna Fairfield were Bill and Ruth Adams, Marilyn Benjamin and Gertie Pederson.

Ada Westendahl and Quentin Carlson drove to St. Maries Wednesday to visit an old neighbor and friend of Ada's. Wednesday evening Ada and Quentin went to Deary to pick up daughter Cheryl Bain, who was at the home of Susie and Jim Jones. Cheryl had flown over from Salem with the Jones' son Ted, who is a pilot for U. P. S.

Wednesday Marie and Milton Grant took Milton's brother, Verl, to Spokane to keep a doctor's appointment. Sunday the Grants attended a potluck dinner at the Assembly of God honoring the birthday anniversaries of Pastor Doug and Laura Lea Littleton. Marie and Milton enjoyed fishing at Spring Valley on Monday.

Friday visitors of Millie Stockard and Dick Mabbott at the Stockard home were Mr. and Mrs. Dale Mabbott of Craigmont.

Lewiston were supper guests of Ruth one night last week.

Fred, Judy, Teresa and Toby Foster were Sunday dinner guests of Art and Maxine Foster. Monday Art and Maxine and Jessie Bateman attended the funeral of Ruth Armitage at Lewiston. Monday afternoon Floyd and Dorothy Garner of Post Falls visited with the Fosters.

Rob and Debbie Clayton, Lydia, Hallie and Tyler left for their home in Yamhill, Oregon on Wednesday after spending several days visiting in the home of Debbie's grandmother Nell Crocker.

Rose Ann Rowden underwent major surgery last Tuesday at Tri-State Memorial Hospital in Clarkston. She returned home on Saturday and Ellen Rowden has been staying with Rose Ann to help out. Saturday evening, Ellen and Ruby Craig attended the "Fia Fia" entertainment at the V. F. W. Hall.

Alberta Turner and Beverly Morris were lunch guest of Marilyn and Bud Eichner Saturday. Other weekend visitors included Steve Eichner, Ruth Vander Does of Asotin; Becky, Roger, Alexa and Drew Witt; Walt Miller and Tim Eichner.

Mr. and Mrs. Woodrow Fleshman of Paradise, Calif., arrived May 3 at the home of his sister, Mildred Johnson, for a month long visit. The Fleshmans spent a few days in Kellogg last week visiting Mary Johnson.

Donna Goff enjoyed her birthday gift of a plane ticket to Ohio where she spent a week visiting her son and daughter-in-law Rick and Amy Goff at Maumee.

Visitors of Gladys and John Wilson the past week were Jeff Lohman, Ethyl Groseclose Erna Nelson, Marie Fey, Geri Sturman, Maxine Fry, Grace Rhodes, Ruby Craig, Hazel Candler and Pastor Doug Littleton.

Leota and Milford Armitage left for their home in Lindsey, Calif. last Thursday. They had been visiting relatives in the area.

Inez and Ross Armitage went to Winchester Saturday and took the Max Armitage family to the Winchester Cafe for dinner.

Ada Westendahl, Cheryl Bain, and Quentin Carlson attended a reception for graduating students held at the Art Gallery in Moscow Friday evening and then were among the many at the U. of Idaho graduation exercises Saturday to watch as Bob Bain received his diploma.

Lloyd and Juanita Craig and daughter Jeannie Wadford of Pullman left a week ago Friday to spend Mother's Day weekend with their daughter and son-in-law, Marcella and Wes Pike at Burlington, Wa., returning home on Tuesday. Lloyd, Juanita and Jeannie also visited with granddaughter Michelle and husband Keith Clark at Bellingham and another granddaughter and her husband, Janet and Bruce Todhunter at Ferndale. They also enjoyed getting acquainted with their great-grandchildren.

Marilyn Cuddy and Rose Marie Beplate of Deary and Pam Cuddy of Lewiston attended a breakfast and awards ceremony for graduating seniors at L. C. S. C. held at the college last Friday morning. Pam received a plaque honoring her as the outstanding graduate student of her class. Marilyn and her daughter Kristen Cuddy of Spokane, along with other members of the family attended graduation exercises Friday evening on the campus then all were guests for refreshments in the home of Pam and Mitch Cuddy.

Crystal and Cecil Gruell had as houseguests Crystal's sister, Lillian Lowery of Des Moines, Wa. and her daughter and son-in-law, Dee and Gary Roth of Tacoma, who were here from Monday until Thursday. Wednesday Cecil and Crystal and guests joined Ken and Alice Gruell at the home of a nephew and his wife, Louis and Sue Ottosen at Lewiston for a patio supper.

Donna Inman of Freshwater, Alaska, was a Saturday overnight guest of her mother, Millie Mabbott. Donna was here to attend the graduation of her son Mark Birch from Lewis-Clark State College on Friday evening.

**SAVE TIME-SAVE MONEY
USE WANT ADS**

FLOOD LITES
300 - WATT QUARTZ HALOGEN

- More powerful than 3, 150 Watt Bulbs
- Instant On — 1-Year Warranty
- Last twice as long as regular bulbs.

ONLY \$17.99

ABRAMS
—Since 1948—
YOUR ELECTRICAL & PLUMBING SPECIALISTS

HI LITE TOO

OWNER-OPERATOR: DORIS HANSON—Mondays
—and her staff—

- VICKIE WITT: Tuesdays, Thursdays & Fridays
- LYNNESE STEIGERS: Thursday Evenings from 5:15
- CONNIE REID: Wednesdays beginning April 6
- CONNIE HEDLER: Thursdays

FEEL FREE TO ASK FOR THE OPERATOR OF YOUR CHOICE

SHOP HOURS: MONDAY THRU FRIDAY, 9 TO 5
Evenings by Appointment Only.

OPEN SATURDAYS FROM 9 A. M. TO 2:00 P. M.
Wednesday is Senior Citizen's Day
\$2.00 OFF ON A SERVICE

KENDRICK: PHONE 289-3291
DEARY: PHONE 877-1371

DORIS WED. thru FRIDAY BONNIE FREYTAG ON THURS.

VOTE
ROY KRAUSS

FOR
Latah County Commissioner

KRAUSS — recognizes the difference between the needs of the majority and the wants of the minority.

KRAUSS — has the budget experience to get the most from the least.

KRAUSS — can make decisions without undue delay.

KRAUSS — realizes the value of good communications.

VOTE KRAUSS FOR EFFICIENT COUNTY GOVERNMENT!
REPUBLICAN 3rd DISTRICT
Political Ad. Paid by Frank Dammarell

M DEE
STUDIO OF
Photography
289-5241
Milt Patterson
By Appointment

JEFF SOWLE, D.D.S.
Family Dentistry
Kendrick Clinic
289-3221
We schedule evening appointments.

Attention!
SENIOR CITIZENS

Ask Us About
Our New 75R Policy!

Advanced Medicare Supplement Insurance From One of America's Largest, Most Experienced Health Insurers

- 100% Medical Expense Coverage Available: Can pay ALL Medicare Part B Usual and Customary Expenses for Doctor Services, Outpatient Hospital, Supplies and Other Services Not Paid by Medicare.
- 100% Hospital Expense Coverage Available: Can pay ALL Medicare Part A Deductibles, Co-Payments, Usual and Customary Costs After Medicare Part A Benefits Stop.
- And Much More.

GET THE FREE FACTS TODAY
... NO OBLIGATION

Neither Bankers nor its agents are connected with Medicare. Call or write for the full details on benefits, costs, and benefit reductions, limitations and exclusions.

For Your Local Representative:
DENNIS ABRAMS
Call
208 476-4032
or write to:
Dennis Abrams
2059 Koosville
Orofino, Idaho 83544
Bankers Life and Casualty Company
Chicago, Illinois *0630
Inquire Today No Obligation!

MAY SPECIALS
LOVE PEA BAR SECTIONS

L192D PLAIN	Regular 80c	SALE 69c
L192DC CHROME	Regular 95c	SALE 84c
GUARDS	Regular \$8.45	SALE \$7.20
4 cu. ft. WHEEL BARROW	Regular \$34.50	SALE \$29.50
PICK-UP SEAT COVERS		\$29.95

• Morris Rod Weeder Parts In Stock

FLEMING TRUCK & EQUIPMENT
Phone 289-4471 or 289-3311 Kendrick, Id.

Spring Seeding 1988
FOR CRP — HAY OR PASTURE

FULL LINE OF:
Grass — Alfalfa — Clover

Competitive Prices — No Mixing Charge

Special CRP Mixture with Clover \$1.25 lb.

Special CRP Mixture All Grass \$1.25 lb.

—Clovers and Alfalfa All Pre-Inoculated
—Rice Hulls Available - Custom Mixed

Geo. F. Brocke & Sons, Inc.
Kendrick Idaho Phone 289-4231

Don't be a sitting duck for hail damage
Call your Farm Bureau Insurance Agent Today!
Tomorrow might be too late.

WALLY BUTLER
Kendrick, Idaho
Phone 289-3462

Farm Bureau
Family of Insurance Services

NEW STOCK OF AMERICAN LIFESTYLE THROW RUGS

100% DUPONT DACRON PILE

Rug Backing Warranty of Serviceability
The special Latex backing on your Burlington House Rug carries a full Five-Year Warranty of serviceability when washed in accordance with directions

RECTANGLE—

21" x 36"	\$15.50 to \$13.95
26" x 44"	\$17.95 to \$16.50
34" x 54"	\$27.50 to \$24.95

OVAL—

24" x 36"	\$15.50 to \$13.95
26" x 44"	\$17.95 to \$16.50

All in the latest styles & colors

CARPET REMNANTS!

25 to 75% OFF

Snyder's

HOME CENTER

If We Haven't Got It, We Can Get It!
At Competitive Prices, Too!

Phone 289-8061 Kendrick, Idaho

THE PARSON'S CORNER

By Pastor John Blom
Cameron Emmanuel and Zion
Lutheran Parishes

"In the Voting Booth—with God"
"Blessed is the nation whose God is the Lord."

Almost daily we are being reminded that elections are coming up in our community and nation. Elections remind us of the privilege and responsibility that is ours as citizens in this democracy. Christians have come to understand that governments are instituted by God and are established to protect and advance the well-being of its citizens. And so we are encouraged to pray for our leaders—for their faithfulness to their God-given callings, and, likewise, they are entitled to our respect and obedience.

There is a lot of talk nationally about electing a president who is "Christian". Now isn't everybody "Christian"? What are we saying, what are we yearning for in making statements like this? — I would guess we want a leader who will run the country like we think "it is in heaven" — who will eradicate all sin, corruption, crookedness (except don't mess around with my life) and taxes. We want him/her to take the threats and uncertainty (and communists) out of our lives, and to do it without asking anything costly or inconveniencing of us. Unfortunately, the political process in our free society is voted for by people who are quick to ask, "what will it cost me" rather than "what will be best for all of us, or for our futures?" So, enlightened self-interest too often replaces righteousness,

and greed overshadows morality, integrity or discipline. A friend of mine quipped in jest, "How do you make the right choice between the wrong candidates?" — maybe that's not really very funny . . .

Maybe it's really a commentary on the electorate—the voters—on us! Maybe we don't take our citizen responsibility very seriously, even as "Christians". Maybe worse, — our values are all confused. (People still support national religious figures whose moral behavior has recently come under question, and an indicted military officer is paraded before a class of graduating seniors as a "hero" !! ??) Is God really sending us mixed messages about truth, justice, honesty or the common good???

Mixed messages are the results of interpretations that we make out of our own desire to keep our zones of comfort or self-righteousness. The New Testament morality of "doing unto others as you would wish them to do to you", and "turning the other cheek" is often not convenient or is too costly. "Following Jesus" is wonderful—until we see a Cross looming on the horizon.

So, how will your values direct you in the voting booth?—will they be consistent with what you say you believe about life, truth and goodness??

Think about it—Your vote will count, but what will it count for?? P. S. The first big test will be May 17th. How will we vote for investing in the future of our community — namely, for the continuing quality of education of our youth in the coming years?
P. S. 2: Voting is very spiritual!!

Kendrick-Julietta School Lunch Menus

Thursday, May 19—
Cook's Choice

Friday, May 20—
Chicken Fried Steak
Mashed Potatoes
Roll
Fruit
½ Pint Milk

Monday, May 23—
French Dip Sandwich
Tator Rounds
Orange Juice
Cookie
½ Pint Milk

Tuesday, May 24—
Beef Nuggets
Baked Potato Bar
Muffin
Fruit
½ Pint Milk

Wednesday, May 25
Taco Burger
French Fries
Applesauce
½ Pint Milk

COUNTY PRIDE

May fourteenth brought us to one hundred years, Now we'll face the future without old fears. History cites Latah's unique beginning, Created by Congress, honors winning. Each year has shown leaders' outstanding ways; Its pioneers facing those early days. Great memories deserve celebrations, We extend hearty congratulations To Latah County!

—Lucille Magnuson

Christian Family Fellowship Plans Festival Day Raffle for Table

The Christian Family Fellowship will be holding a raffle for a picnic table on Locust Blossom Day, Saturday, May 28. The table will be on display in front of the church that Saturday where tickets will be sold at fifty cents each or five for \$2.00.

Anyone wishing to purchase tickets earlier can contact any member of the Christian Family Fellowship.

Shower to Honor Cindy Fliger and Daughter

A baby shower honoring Cindy Fliger and daughter Kayla Sue will be held Wednesday, May 25th at 1:30 at the Zion Lutheran Church basement in Julieta.

All friends are cordially invited to attend.

Arts and Craft Entries Needed for Festival

Lucille and Ellen Magnuson urge all you talented persons who do arts and crafts, to display your creative projects at the annual showing held at the Grange Hall during the Locust Blossom Festival.

Entries should be taken to the Grange Hall by Friday afternoon, May 27.

For more information call either Lucille at 289-5122 or Ellen, at 289-3941.

The deepest spot in all the oceans, Challenger Deep, is 36,198 feet below the surface of the Pacific. If the highest mountain in the world, Mt. Everest, were put into Challenger Deep, more than a mile of water would cover the mountain.

Meal Site Tidbits—

By Dorothy Horn

Wednesday was a beautiful, sunny day for seniors to gather at the meal site for feasting and companionship. A delicious meal was served by Louise Pea and her volunteers. Our wonderful volunteer people are the backbone of our gatherings. We are thankful there are those who are willing to donate their time to make our lives more pleasant.

We had the privilege of having as our guests, Dana Magnuson, his wife Ellen and son Robert, and his mother Lucille Magnuson. He brought along his guitar and he and his mother sang some good old toe-tapping songs. We all joined in and had a very pleasant sing-along.

Seniors at Friday meal site were served another nutritional meal. Several guests were present from

the surrounding area. We are always very happy to have guests join with us.

Frank Dammarell introduced Roy Krauss, who is running on the Republican ticket for Latah County Commissioner. Mr. Krauss listed several issues which he thought needed to be addressed in the upcoming years. Some of these were: budget, spending, solid waste, herd district, juvenile detention, indigent care, area impact and the airport are some of the major topics of concern to all.

Remember May 24 is election day. It is one of our freedoms and a privilege to vote, so let your wishes be known.

The Pacific is so vast that it could hold all of the continents.

A golf hole must be 4¼ inches in diameter and at least 4 inches deep.

RapeSeed Contracts

FOR

DWARF ESSEX or BRIDGER Varieties

1989 CROP

\$9.00 per cwt. firm price on acres basis on ½ of crop production.

Other ½ of crop production, open market.

— contact —

Geo. F. Brocke & Sons, Inc.

Kendrick Idaho

Phone 289-4231

Phil's Food City

"BIG ENOUGH TO SERVE YOU—
SMALL ENOUGH TO KNOW YOU"

Phone 289-5957

SALE DAYS MAY 18 to 22

Kendrick, Idaho

Store Hours: Monday - Friday 8 a. m. to 8 p. m.

Saturday and Sunday: 8 a. m. to 7 p. m.

—MEATS—

- IBP Regular Ground— In 5-lb. Chubs
- GROUND BEEF CHUBS . \$1.19 lb.**
- Bone-In— lb.
- ROUND STEAK \$1.79 lb.**
- Great for Barbecuing— lb.
- COUNTRY STYLE SPARERIBS \$1.59**
- Hill's Old Fashioned—
- HOG CASING FRANKS**
- or SMOKED GERMAN SAUSAGE**
- Family Pak . . 5 lb. bag \$8.95**

—PRODUCE—

- Crisp California Large Firm Heads
- Iceberg Lettuce . . . lb. 39c**
- Fresh California Large Juicy Ears
- Fresh Sweet Corn . . 4 ears \$1**
- Firm, Fresh
- Green Bell Peppers . . 3 for 99c**
- Red, Ripe— Dry Quart
- California Strawberries . \$1.89**

—GENERAL MERCHANDISE ITEMS—

—STOCK UP FOR GRADUATION ! !—

- Kodak Film:**
- 135—24 exposure \$2.99
 - 110—24 exposure \$2.99
 - Kodak Disc Film \$2.99
- Kodak Batteries:**
- KD—2-pak \$1.99
 - KC—2-pak \$1.99
 - AA—4-pak \$1.99

**WATCH FOR OUR GRADUATION
FILM DEVELOPING SPECIAL**

★ NEW SUMMER HOURS:

- Monday through Friday 8 a. m. to 8 p. m.
- Saturday & Sunday 8 a. m. to 7 p. m.

PRIMETIME!

**Best Selection of
BEDDING PLANTS & VEGETABLES**

are available now at Phil's

- Seed Potatoes & Onion Sets
- Complete Line of Ortho Products

—GROCERY SPECIALS—

- Unscented Bath Tissue—2-ply 4-Roll Pak
- Nice 'n Soft Bath Tissue 89c**
- Western Family— 13 oz. Tin
- Evaporated Milk 49c**
- Van Camps— 16 oz. Tin
- Pork & Beans 39c**
- All Flavors— 16 oz. Bottle
- Kraft BBQ Sauce 99c**
- With Buttermilk— 60 oz. Box
- Bisquick Baking Mix \$1.99**
- Mrs. Richardson's — Single Sundae size
- Variety Pack— 2½ oz. Packets
- Ice Cream Topping . . 6 pak \$1.99**
- Creamy or Crunchy— 28 oz. Jar
- Skippy Peanut Butter . . \$2.99**

—BREAD—

- Large Loaf— 24 oz.
- Snyder's Cracked Wheat . . 89c**

FRIDAY & SATURDAY EVENING SPECIAL

- Indian Tacos
- or
- Seafood Platter

KNOTTY PINE INN

DENNIS & JULIE GREENE, Owners

Phone 276-4991

SMITH'S

Town and Country Diner

Winter Hours: Sun. Thru Thur. 5 a. m. to 8 p. m. Fri.—Sat 5 to 9

FRIDAY NIGHT DINNER SPECIAL

SAUTEED CHICKEN BREAST
WITH ASPARAGUS TIPS ON FETTICINE
Served With Soup or Salad Bar
and Garlic Bread

\$ 5.95

25c Draft Beer When Order With Meal

SUNDAY DINNER SPECIAL

COUNTRY FRIED CHICKEN
Served With Soup or Salad Bar
MASHED POTATOES — VEGETABLE — MUFFIN
\$5.25

BREAKFAST SPECIAL ALL WEEK !

2-EGG HAM & CHEESE OMELETTE, HASHBROWNS & TOAST
Served for Just \$1.99