

The Kendrick Gazette
 Published Weekly at Kendrick, Latah County, Idaho 83537-0177
 Post Office Box 177
 Second Class Postage Paid at Kendrick, Idaho
 Telephone: (208) 289-5731
 William A. Roth, Publisher
 Nancy Van Houten, News Editor
 Wm. A. Roth, Editor
 Subscription Rates: \$10 per year in Latah, Nez Perce, and Clearwater
 County, Idaho
 All other addresses: \$13.00 per year
 Single Copy: 25c
 POSTMASTERS: Send Address Corrections to:
 The Kendrick Gazette, P. O. Box 177, Kendrick, Idaho 83537

**Local News
 Of Kendrick**

Lucille Magnuson attended the wedding of her granddaughter Lenea Magnuson, Saturday evening at the Methodist Church in Moscow.
 Tuesday evening Don, Marlene and Brad Millard enjoyed the school program held at the Lewiston High School auditorium. Their grandchildren Shandra and Ryan Hermann were in the performance. Don and Marlene visited with Andy and Marguerite Grieser Saturday in Genesee.
 Sunday Don, Marlene and Brad were guests of Traci and Doug Hermann and family in Lewiston helping Shandra celebrate her 10th birthday. After the party, all attended the children Christmas program at Grace Lutheran Church.
 Saturday Dana, Ellen, Anna and Robert Magnuson attended the wedding of their niece Lenea Magnuson in Moscow.
 Jenny Brown from Lewiston spent Thursday with her mother, Resi Brown. They enjoyed lunch at the Kendrick Drive-In where they were joined by Esther Souders. Sunday were in Lewiston where they visit-

Resi and Jim and Jeanette Thiel had breakfast together at the Diner. Marilyn Eichner assisted with the Red Cross Blood Drive Thursday afternoon in Lewiston at Our Lady of Lourdes Church.
 Alexa and Drew Witt visited with Marilyn and Bud Eichner Sunday afternoon. Drew spent Monday with his grandparents, Bud and Marilyn. Colleen and Jack Schuit and children Travis and Darcy, visited the Jim and Hazel Candler on Sunday. Ryan Candler and Travis stayed over for a longer visit.
 Saturday evening, Ted and Phyllis Fey visited with Fred and Betty Arnett. Ted and Phyllis went as Fred and Betty's guests to the Christmas Party at the VFW later in the evening.
 John and Gladys Wilson enjoyed the Christmas program at the Juliaetta Elementary School Wednesday. Sunday evening they attended the Christmas Cantata at the Lutheran Church at Cameron.
 Monday morning John and Gladys attended funeral services for Earl Crowe in Farmington.
 Esther Shreffler called on Elma Hazeltine Wednesday afternoon.
 Friday, Marge and Elmo Eldridge joined by Esther Souders. Sunday were in Lewiston where they visit-

ed with Crystal Gruell. Then they took Crystal to the Regency where they all called on Alberta Turner and Elsie Onstott. They also visited with Mr. and Mrs. Ed Wilkenson at the Regency.

Saturday, Deb and Dave Klatt attended the Christmas party for the dental staff at the Best Western in Moscow. Deb and Dave also helped with the open house and the visit of Santa at the new fire station Saturday.

Bob and Beverly Rollins and Theresa Ballister celebrated Theresa's birthday recently by dining out in Lewiston. They completed their Christmas shopping after their meal. Rob Vincent called on Theresa Tuesday afternoon bringing Christmas goodies and pictures of the year-old twins, Ethan Riley and Kylie Rachelle.

Theresa was a Friday dinner guest of Beverly and Bob Rollins. Jacob and Samantha Rishling were also dinner guests and spent the night with their grandparents.

Sandy Souders took Bert and Vera Souders to Lewiston on Monday to keep eye doctor appointments.

Family members gathered for an early birthday party Saturday to celebrate Pete Ware's birthday. Those present were Amelia and Jim Reeves of Orofino and Carl and Rona Ware and children Jessica, Brianna and Cole, from St. Maries. The children enjoyed decorating the cake for grandpa.

John and Kathy Cochran and girls Jenna, Julia and Jessica from Yuma, Arizona visited with Martha Wilken Tuesday afternoon. Also calling on Martha Tuesday were Glen Stevens and Gladys Whiting.

Jim Candler visited with Fred and Betty Arnett on Saturday. Sunday Betty and Fred attended the birthday party honoring Jeremy May's 4th birthday.

Ryan Blewett arrived home Sunday for Christmas vacation from his studies at Mt. Vernon College in Iowa. Ryan joined his parents, Bill and Rita Blewett and brother Shad Sunday attending the Christmas party of the Vintage Valley Street Rods in Clarkston.

Monday Rita accompanied her father, Don Stewart, to the Christmas party at the Latah Care Center where they visited with Rita's mother, Marie.

Walt and Helen Zelinsky have attended all the home games for the boys and girls basketball teams this past week. Friday Helen drove the girls to the game in Highland while Walt took the boys to Kooskia.

Saturday Helen and Walt attended the wedding of Sean Sverson and Andrea Neary at St. Augustine Catholic Center in Moscow.

Sunday evening Walt and Helen enjoyed the cantata in Cameron. On Monday they were in Lewiston on business.

Maxine Foster returned to her home Monday afternoon after a stay in the St. Joseph Regional Medical Center where she was treated for pneumonia.

Bob Callison was in Lewiston on Thursday on business. Thursday evening Bob and Judy were pleasantly surprised by an overnight visit from Audra and Travis Fulton. Travis has been transferred to the Seattle area. They are now living in Redmond.

Sunday evening Bob and Judy were guests of Robert and Peggy Fulton in Lewiston for a pre-Christmas dinner. Audra and Travis were also present.

Saturday Walt Zumhove and Betty Cowger were guests of Von and Barbara Zumhove in Lewiston for a pre-Christmas dinner. Betty accompanied Mill and Marie Grant to the Christmas cantata in Cameron Sunday evening.

Eldon and Jeannie Jordan from Pendleton were guests with John and Olean Cuddy from Friday until Sunday. Carolyn, Jack and Anna Brown joined them for dinner on Saturday. Don and Ula Cantrill attended the VFW Christmas party Saturday evening. Sunday, Beverly and Bob Rollins visited with Ula and Don.

Phil and Terri Zelinsky are hosting Phil's mother, Joyce Fletcher and his sister and brother-in-law, Debbie and Mike Castoras from Northern California over the Christmas holidays.

Wayne and Kaye Harris attended the Christmas cantata in Cameron Sunday night. Julia, Beth and Mary Gertje spent the weekend with their grandparents. Julia and Beth were in the youth choir and participated in the cantata.

Becky Tefft's brother Ron Tefft is recovering from a heart attack that he suffered last Monday. For those wishing to write Ron, his address is: Ron Tefft, Box 544, Hines, Oregon 97738.

Mike Tefft returned home from a ten-day trip to Sweden. He visited several cities in Sweden, Norway and England.

Kathlyn Morey enjoyed dinner at the senior center on Friday. That afternoon Edna Cappellen of Moscow visited with Kathlyn. Friday evening Pat Morey of Lewiston took Kathlyn to his home for the weekend. In the evening they drove around Lewiston viewing the Christmas light displays. Sunday Kathlyn returned home and Pat put up her Christmas tree.

Visitors with Nell Crocker this past week were Lucille Magnuson and Nancy Van Houten. David Crocker spent Sunday afternoon with his mother. Norma Crocker took Nell to Pullman and Moscow Tuesday to keep medical appointments.

Wednesday Hazel Jones and her Cub Scout troop came to bring Nell a lovely, decorated Christmas tree. They also sang Christmas carols.

Juliaetta Market

Car Wash and Laundromat

On State Highway 3 6 am to 9 pm 7 Days a Week
 JULIAETTA, IDAHO - 276-3281
 "Not a Convenience Store - Just a Convenient Grocery Store"

PEPSI FAMILY

- 1/2 case cans . . . \$3.69
- 2 Liter Bottles . . . \$1.29

Campbell's 46 Oz. Tin
Tomato Juice . . . 99c

SnoWhite 1lb.
Cauliflower . . . 79c

Farmland 1lb.
Sliced Bacon . . . \$1.29

Farmland 1lb.
Boneless Hams . . . \$1.39

CHRISTMAS WISHES

Amidst the hustle and bustle of this busy holiday season, with the stress and effort of preparing for Christmas, we sometimes forget that this is one of our most sacred times. We not only give thanks for birth of Jesus but also for the promise He brought to all men of good will.

We say "Peace on Earth, Good Will to Men". As we celebrate the birth of Christ we also celebrate the gift of having wonderful families, and good friends and neighbors who make our lives rich and rewarding.

We are very grateful that we live in this community and are able to know and serve you all year around.

May your Christmas be happy.
 Garry & the staff

Laundromat: Special Prices on Washers - Mon.-Fri. 7 to 9

All Your Fuel Needs - 7 Days a Week - 6 a. m. to 9 p. m.
 Gas - Diesel - Propane - Coleman Kard Lok Available

VIDEOS

JUST ARRIVED
 "The Firm"
FREE VIDEO RENTAL COUPON with \$12.00 Fuel Purchase (Some Restrictions Apply)

COMING SOON

"Dave"

Krazy Red's & Co.
 - DAILY SPECIALS -

TUESDAY: Club House (turkey, bacon, lettuce, tomato on Sourdough with chips)
 WEDNESDAY: Philly Fantastic (roast beef, onions, peppers, swiss on french roll) with chips.
 THURSDAY: Rodeo (beef patty, bacon, grilled onions, lettuce, tomato & BBQ sauce) with curls.
 FRIDAY: Fishwich with curls & medium pop or coffee.

Doughnuts Made Daily • Sourdough Hot Cakes

- Hours: Tuesday - Sunday 5:00 a. m. to 2:30 p. m. -

We are now open from 4 to 9 p. m. for Pizzal
 Come in and try one or call and we can deliver
 if you're not too far away!

Krazy Red's
 - & CO. -
 PHONE (208) 289-4587
 COME IN AND TRY OUR
 Fresh-made **NEW** Oven-Baked
 Large **PIZZA!** Monthly
 Selection Specials

OUR PIZZA HOURS:
 4 to 9 p. m. - TUESDAY THRU SUNDAY
 Closed Monday

We will also be featuring
"DELIVERY"
 (within Our Limits)

CLIP & BRING THIS:
\$1 OFF COUPON
\$1 OFF ANY 2 LARGE POPS
LARGE PIZZA -or- WITH LARGE
TO GO PIZZA HERE

R. E. Magnuson
 Agency
 Dana Magnuson, Independent Agent
 Kendrick, Idaho Phone 289-4271

Let Us Quote Your Logging Truck Coverage

- ★ Competitive Rates
- ★ Personal Service

Also: ask about our new company for rural
 and older residences and farm liability.

Several mothers accompanied the group. It was a most appreciated visit.

Jack and Judy Haley went to Post Falls on Sunday to visit their month-old grandson, Reno Tyler Haley and his parents Jack and Paula Haley. They had a wonderful day—shopping, antiquing, dinner out and cuddling baby Reno.

Monday Judy and Jack visited with Flora Little in room 311 at Gritman Medical Center in Moscow. Flora fell early Sunday morning at Latah Care Center and suffered a broken hip. She underwent surgery on Sunday and is expected to be hospitalized for a week. When she is released she will go back to Latah Care Center where she recently became a resident.

Esther Shreffler attended the Christmas dinner and party at the VFW on Saturday evening. Esther's granddaughter, Nancy Clark from Bovill came Sunday morning and took Esther to the Sunday School program in Bovill. Sunday evening Esther attended the farewell party for the retiring pastor at the Lutheran Church in Deary. She was an overnight guest with Doris and Bob Hansen and returned home Monday morning.

Gertrude Sneve and Pat Holt enjoyed the Christmas cantata together at the Cameron Church.
 Thursday, Ada Westendahl and Bob Bain were in Lewiston.
 Friday Marvin and Marge Silflow took Martha Wilken to the Christmas dinner at the senior center. Martha enjoyed visiting and seeing many of her friends.
 Monday afternoon Karen Clemenhagen ad Ross Armitage went to Cildesac to see Tom Armitage play basketball with his 7th grade team from Craigmont. Tom's team won

21-9. On their way home Ross and Karen joined Joyce Clemenhagen at fur and cannot move. A newborn the Pizza Bank in Juliaetta. Later hare can see, has a coat of fine fur all attended the basketball game in and can hop a few hours after birth. Kendrick between Dayton and the Tigers.

A newborn rabbit is blind, has no fur and cannot move. A newborn the Pizza Bank in Juliaetta. Later hare can see, has a coat of fine fur all attended the basketball game in and can hop a few hours after birth. Kendrick between Dayton and the Tigers.

Baker-Lind Post 3913 V. F. W.
NEW YEAR'S EVE DANCE
FRIDAY, DECEMBER 31
 Kendrick V. F. W. Hall
 9:00 to 1:00 a. m.
FOR MEMBERS & GUESTS
Party Favors — Free Lunch
Admission: \$5.00 per person
Music by "The Paradons" (Country Rock)

V. J.'s BEAUTY BAR
 COME IN FOR
ALL YOUR HAIR CARE NEEDS
 Hair Cuts Shampoo Sets Permanents
 Hair Coloring Scalp Massage
 Conditioning Treatments
 Manicures & Acrylic Gel & Fiberglass Nails
FULL SET OF NAILS : \$24.95
 —WITH FREE AIR BRUSHING—
 Doris: Mondays
 Vickie: Tuesdays, Thursday & Friday
 Connie: Wednesday, Thursday & Friday
 — Thursday Evenings by Appointment —
 Vickie Witt, Owner-Operator Phone 289-3291

HAYDEN, ROSS & CO.
 is proud to support
K. H. S. BASKETBALL - 1993-1994

GIRLS BASKETBALL

Dec. 3: Nezperce (there)	6:00-8:00
DEC. 4: Kamiah (here)	6:00-8:00
Dec. 7: Cildesac (there)	6:00-8:00
Dec. 11: Kamiah (there)	6:15-8:00
Dec. 17: Highland (there)	6:00-8:00
Dec. 18: Asotin (there)	6:00-8:00

BOYS BASKETBALL

Dec. 3: Pomeroy (there)	6:00-8:00
Dec. 7: Deary (there)	6:00-8:00
Dec. 10: Genesee (here)	6:00-8:00
Dec. 14: Troy (here)	6:00-8:00
Dec. 16: Cildesac (here)	6:00-8:00
Dec. 17: Kamiah (there)	6:00-8:00
Dec. 21: Nezperce (there)	6:00-8:00

—CERTIFIED PUBLIC ACCOUNTANTS—
 Hayden, Ross & Co. • P. O. Box 69 • Kendrick, Idaho
 Telephone 289-8555

Steve A. Rishling
 Attorney-at-Law
 - General Practice -
 (208) 835-5351 276-3764

TV SATELLITE
 Sales & Service
 - O A L L -
 Chuck Lyons
 Troy : 835-8944

Jeanette I. Thiel
 Attorney-at-Law
 GENERAL PRACTICE
 Bankruptcy - Wills & Probate
 Real Estate & Business
 Family Law & Divorce
 1219 Idaho St.—Lewiston
 743-3667
 Evenings — Juliaetta 276-3667

Stonypoint News

The Stonypoint Friendship Club

Jeanne and Jim Black were Monday callers in the Andy Zenner home near Genesee. On Tuesday Jeanne attended the Kendrick Canyon Klub meeting at Helen Ulrich's home in Lewiston. On Wednesday she was in Lewiston and Clarkston and took her mother, Helen Hungerford, out to eat.

Gertrude Heimgartner was in Lewiston Wednesday and had lunch out with her sister Marie Custer. Ruth and Wayne Heimgartner visited Laverne Harri on Wednesday and brought Wayne's sister, Lily McCall, home with them. Lily is recuperating from surgery, and stayed with them until Saturday afternoon. Friday morning Wayne and Lily visited their brother Lawrence in Juliaetta.

On Saturday evening Jim and Jeanne Black joined a group from the Juliaetta Community Church for a hayride and caroling party which

Classifieds

ALOTTE, SKIN CARE: Call Connie at 276-3191. Aloette because your you.

5t25p

FOR SALE: 2 Traction Tires with studs. P215/75-15. On Ford wheels. \$50. Ph. 276-4781.

2t27c

DROP IN BABYSITTING: My home in Juliaetta. Loving, caring, substitute teacher will provide meals, snacks, activities & stories. Beginning Jan. 3. Call Donna, 276-4655.

2t28c

HOLIDAY SPECIAL: Set of nails \$24.95. Free airbrushing with every set. Call Connie at V. J.'s Beauty Bar. 289-3291.

5t25p

WANTED TO BUY: Noma liquid bubble lights, singles or strings. Dennis Lukehart, 289-5642.

3t25c

IF YOU ARE interested in purchasing a blow gun or supplies for your blow gun, contact 276-3841.

3t26c

NEED THAT LAST MINUTE GIFT but tired of the crowds? We have popguns, \$5; wooden basketball game, \$8; Jacob's Ladder, \$2.50; Dream Catchers starting at \$4; Indian bear earrings, and much more. 276-3841.

1t28p

AVAILABLE FOR YEAR-ROUND FARM WORK. Experienced doing mechanical work; welding and machine operation. Raymond Tipton, 835-5050.

4t26p

RUSSELL STOVER CANDY: Now available at Red Cross Pharmacy. Completely new stock in now.

t25c

LOSE WEIGHT NOW—Ask me how! Renee, 208/285-1284. Free Moscow/Pullman call 336-2899.

4t24c

ORDER HOLIDAY PIES, cinnamon rolls, and other breads, etc. Call Rachel. 276-7752.

5t23c

DO YOU NEED to lose weight, achieve better health, and/or earn extra Christmas money?—\$200 to \$2,000 part-time. Call me! Renee, 208/285-1284 or Free local Moscow/Pullman 336-2899.

4t24c

D. B. D. FARMS JULIAETTA HOLIDAY SPECIALS
Blue Pea Fowl Hen \$35.00
Yearling Chicks \$20 & up
Black Shoulder Hen \$50.00
1 Saana Billy Goat: Free
In stock RIR Pullet Chicks will be laying early spring.
Bantams pairs & singles. Ducks, geese & game birds
Now taking orders for summer hatch
West of Juliaetta near County Line on Hwy 3
Phone 276-7268

t22c

BARN & FENCE STAIN. \$4.49 gal. at Snyder's Home Center in Kendrick. Phone 289-8081.

t51c

IF YOU ARE between 12 and 18 yrs. old, and have someone you care about abusing alcohol, please call me. Through AlaTeen meetings you can learn how to cope with your feelings. Call 276-4971 and ask for Karla.

tf14nc

AL-ANON: A group of family and friends of problem drinkers meet Tuesdays evenings at 7:00 in the office behind Red Cross Pharmacy. Call 289-3151.

A. A. meets Tuesday and Friday evenings at 8:00 p. m. at the Kendrick Fire Hall on Main St. Call 877-1334 or 289-4694 after 6.

tf15nc

LOOKING FOR A RENTAL? We have them in and out of town. Buying or Selling? Compare our service before you commit to a contract. Need property management? We handle all types of property including farms. Call B & M Realty, 835-5172 or visit 102 W. A St. Troy, Idaho for your real estate needs

tf14c

finished up with refreshments at the Hitchcock home.

Weekend guests of Gert and Eldon Heimgartner were Gene and Betty Heimgartner of Post Falls. They joined a full house at Cottonwood Creek Community Church Sunday morning who enjoyed and were inspired by the morning's children's program and adult cantata. The program was called "Twinkle and the All Star Angel Band", and was presented by 35 children, all in angel or star costume, or part of the manger scene. Able directors were Kristy Anderson and Kristen Kirkham, aided by music directors Carol Stillman and Janel Williams. The 26-voice choir, directed by Dave Anderson and accompanied by Kristen Kirkham on her keyboard, sang, "One Holy Night" written by Joe E. Parks. Ruth Heimgartner was an excellent narrator.

Mabel Steigers and Bill and Mary Steigers visited Nellie Steigers Sunday afternoon. Mabel brought a "care box" for Nellie from the Gifford Friendship Club.

Ray and Kitty Giedl of Orofino and Richard and Kathy Talbott of Winchester, college friends, were Sunday dinner guests of Kenneth and Linda Steigers.

Kerby Kirkham, a student at Colorado School of Mines in Golden, Colorado, is home at the Steve Kirkhams for his Christmas break.

Guests visiting in the Lawrence Heimgartner home this week included Wayne and Roy Heimgartner and Dave and Jo Johnson. Friday night Cynthia Nye brought a large group of small carollers to their home. The music was very welcome.

Legal Notices

CITY OF KENDRICK, IDAHO ORDINANCE NO. 647 AN ORDINANCE OF THE CITY OF KENDRICK, IDAHO, A MUNICIPAL CORPORATION OF THE STATE OF IDAHO, AMENDING ORDINANCE NO. 630, PROVIDING FEES FOR THE ISSUANCE OF LICENSES FOR THE SALE OF BEER, WINE AND ALCOHOLIC LIQUOR BY THE CITY; PROVIDING THAT ALL REMAINING PROVISIONS OF ORDINANCE NO. 630 SHALL REMAIN IN FULL FORCE AND EFFECT; PROVIDING THAT THIS ORDINANCE SHALL BE IN FULL FORCE AND EFFECT FROM AND AFTER ITS PASSAGE, APPROVAL AND PUBLICATION ACCORDING TO LAW.

WHEREAS, the City Council deems it in the public interest to regulate the sale of beer, wine, and alcoholic liquor within the City; NOW THEREFORE BE IT ORDAINED BY THE MAYOR AND CITY COUNCIL OF THE CITY OF KENDRICK AS FOLLOWS:

SECTION 1. That Section 4 of Ordinance No. 630, and the same hereby is, repealed and a new Section 4 enacted to read as follows:

LICENSE FEES: Every person licensed under the provisions of this Ordinance shall pay the City an annual license fee, for each location, as established or amended by Ordinance or Resolution of the Council. Categories of licenses and fees therefore shall include:

LICENSE	FEE
(1) For consumption of beer on premises	\$ 75
(2) For sale of beer to be consumed off premises	\$ 25
(3) For consumption of wine on premises	\$ 25
(4) For sale of wine to be consumed off premises	\$ 25
(5) For consumption of alcoholic liquors	

JAMES A. THIEL CPA

TAX PREPARATION
Electronic Filing
Reviews and Complications
Accounting Systems
1219 Idaho, Lewiston
743-4481
Evenings, Juliaetta (208) 276-3687

BUY SELL TRADE

2nd HAND STORE

OPEN
Monday - Friday
Winter Hours: 10 to 5 p. m.
Saturday & Sunday
By Appointment
289-5606
Kendrick, Id.

CARL'S EXCAVATING

Backhoe, Dozer, Dumptruck
Gravel, Sand, Fill Dirt
Route 1 - Box 1067
KENDRICK, ID 83537
Carl King, Owner
Phone 476-7848

Letters to the Editor—

Editor:

From the Daily News of Dec. 8, 1993: Surgeon General Jaycelyn Elders favors drug legalization. U. S. District Judge Robert Sweet supports it. I support that opinion based on the following. A television documentary last summer showed how one industrialized nation was dealing with the problem by free drugs to its addicts under doctor's guidance and clinical conditions. People in a life of crime and prostitution were now leading happy, useful lives. Crime was reduced at less cost than capture and incarceration.

I believe the Clinton administration and congress should fully study this alternative and report to the people. Statistics indicate up to 60 percent of violent crime is drug related including prostitution and alcohol abuse. Clearly the present approach is not working. It is not the substance, it is the abuse thereof causing the problem.

Substance abuse is a terminal cancer in our society. Only a radical approach has a chance of putting it in remission. The future of our country is in the young people. They need and deserve a chance to become happy useful citizens. Society needs and deserves their support as they need society's support. Society deserves freedom from the fear it now encounters.

I ask all to keep an open mind and explore all alternative solutions.
Charles Bower,

on premises \$225
Any business or non-profit organization serving less than ninety days during the year shall pay one-half of the above rates.

SECTION 2. All provisions of other ordinances in conflict with provisions of this Ordinance are hereby repealed to the extent of such inconsistency.

SECTION 3. This Ordinance will be in full force and effect from and after its passage, approval and publication as provided by law.

PASSED BY THE CITY COUNCIL AND APPROVED BY THE MAYOR THIS 14TH DAY OF DECEMBER, 1993.

Jerry L. Brown
Mayor
ATTEST:
C. Lynne Bruce
City Clerk
Published 2 Times:
Published Dec. 23 and 30, 1993

M Dee PHOTOGRAPHY

MILT PATTERSON
• Portraits
• Weddings
• Black & White Repros.
• Old Photos Reproduced
• Special Assignments
PHONE 289-5241

ROGER WARNER DRY WALL

Local Dependable Quality Service
• REMODEL
• RESIDENTIAL
• COMMERCIAL
CALL FOR ESTIMATES
Call 289-8361
P. O. Box 56
Kendrick, Idaho

Ron's Rocket Shop

Custom Engine Rebuilding AND AUTO REPAIR
KENDRICK, IDAHO
912 E. Main
289-5302

JRD CONSTRUCTION

• Foundations
• Retaining Walls
• Sidewalks, Driveways
• Framing, Additions, and Remodel
• New Construction
• General Contracting
25 Years Experience
"No Job Too Small"
CAVENDISH
(208) 476-7675

Big Bear Ridge News

By Arlyne Clemm and Ruth Shind

John and Sue Cross of Spokane celebrated an early Christmas with the Nels Sneve family Saturday. Mr. and Mrs. Craig Redmond and sister Mrs. Gib Myers, and Kate and Nevada Sowle were Sunday dinner guests of Jerry Galloway.

Jerry Galloway will be collecting the Big Bear Ridge news for Arlyne Clemm for the next two weeks. Call Jerry at 289-5324, if you have any news for the paper.

Orville and Barbara Halseth from Lewiston were weekend visitors of Gerald and Lee Halseth. Ti Garner from Lewiston is spending the week visiting with his grandparents, Lee and Gerald.

Tanna Regan was a Monday visitor with Eddie and Elaine Galloway. Mrs. Rowena Nelson from Crookston, Minn., arrived Monday evening to be with daughter Nancy and son-in-law Dan Vakoeh and children for the Christmas holiday.

To love is to admire with the heart to admire is to love, with the mind.

—Theophile Gautier

When a slice of quartz crystal is mechanically compressed, it develops a positive charge on one side and a negative charge on the other. This is known as the piezoelectric effect.

KENDRICK FAMILY DENTISTRY

Jeff Sowle, D. D. S.
289-3221
ASK US ABOUT:
• Bleaching
• Cosmetic Dentistry

C. H. BATTLES

Licensed Public Accountant
ACCOUNTING
BOOKKEEPING
TAX PREPARATION
Electronic Filing
Serving Your Community
For 25 Years
Member:
Idaho Assoc. Public Accountants
National Society Public Account.
Kendrick Lewiston
289-3381 746-3681

KENDRICK CLINIC

289-3841
MONDAY:
D. Kottkey 8 to 5
TUESDAYS:
D. Kottkey 8 to 5
WEDNESDAY:
Dr. Walker 8 to 12
(2nd Wed. Only)
THURSDAYS:
Dr. Peterson 8 to 12
(3rd Thursdays)
FRIDAYS:
D. Kottkey 8 to 2

RED CROSS PHARMACY

KENDRICK, IDAHO
Prescriptions Carefully Compounded.
Sick Room Supplies
• Cosmetics
• Greeting Cards
• Jewelry
• Gift Wrap
Doug & Christine Clayton
HOURS:
9 a. m. to 5:45
PHONE 289-5941

NEED MONEY FOR CHRISTMAS?
See Us At
Idaho Title Pawn
517 Thain Road - Lewiston, ID
WE PAWN your title
YOU DRIVE your car
1-800-949-7909 - 746-6546
Monday-Friday 10 a. m. - 6 p. m.
Saturday 9 a. m. - 2 p. m.

FLEMING
TRUCK & EQUIPMENT CO.
Phone 289-4971 or 289-3311 Kendrick, Idaho
December Specials
★ MANY NICE CHRISTMAS GIFTS
Small 2-Ton Floor Jack \$42.95
Indian Blanket Seat Covers \$31.95
"Just In Case" Tool Kits \$30.95
Car Emergency Service Kit \$22.95
12-V Coleman Spot Light (start at) \$10.95
Good Stock of Auto & Household Heaters
6% Discount on all Wiese Tillage Tools
ordered by Dec. 25 for Spring Delivery
Come on in & Visit, the Peanuts are Out!

HEDLER OIL DIVISION
COLEMAN OIL CO.
Kendrick: 289-4061 - Deary: 877-1211
Features Mobil Lubricants.
Local Service. Quality products to meet the needs for...

Your Car. Your Truck. Your Equipment.
Your Farm. Your Plant.
Mobil Mobil 1 • Mobil Super Engine Oil • Delvac 1 300 Super • Delvac Commercial Engine Oils • SAE 200H Series • Mobilfluid • Mobilgrease • Mobil Trans HD Series • Vactra Way Oils • Mobil DTE 20 Hydraulic Oils • Mobilmetal Creek Cutting Oils

HELP COMPLETE THE NEW KENDRICK FIRE STATION AND HOME OF THE JULIAETTA-KENDRICK AMBULANCE
An estimated \$14,000 is still needed.
POTLATCH TELEPHONE COMPANY WILL MATCH \$1.00 FOR EVERY \$2 DONATED. (Up to \$4,000)
— Sed Donations to:
Kendrick Fire Department
P. O. Box 182
Kendrick, ID 83537
POTLATCH TELEPHONE CO.
289-5701
Your total communications company

Hoover Sale

(No one does it like Hoover!)

Buy a Hoover Vacuum Cleaner for a Christmas gift or just clean your carpets for the Holidays

**ALL IN-STOCK HOOVER VACUUMS
1/3 OFF UNTIL CHRISTMAS**

EXAMPLES:

Hoover 950 Spectrum (S-3605), Reg. \$469.95	\$310.16
Hoover Conquest (U-7069-080), Reg. \$395.00	\$260.00
Hoover Legacy (U-5099), Reg. \$289.95	\$191.36
Hoover Elite 600 (U-4478), Reg. \$155.00	\$102.30

We have several wet & dry hand-held Vacuums
Hoover S-1103 — Reg. \$49.00 Sale \$30.00

GET YOUR PAINT NEEDS HERE !!

Snyder's HOME CENTER

If we haven't got it, we can get it !!
at competitive prices, too.

Phone: 289-8061

Kendrick, Idaho

COMMODITY DISTRIBUTION IN OROFINO AREA DEC. 20

Commodities will be distributed Monday, December 20 in Orofino, Weppe and Pierce. The items being distributed this month are: butter, fruit cocktail and canned pork. In Orofino, the food will be given out at the VFW building between 11 a. m. and 4 p. m. At Weppe, the distribution will be at Community Action Agency Multi-Service Center from 11 a. m. to 3 p. m. In Pierce

the hours are from 3 to 6 p. m. in the Community Center.

Legal Aid will be in Clearwater County on the 3rd of December. The representative will be at the Civil Defense meeting room at the courthouse in Orofino from 10 to 11:30 a. m. In Weppe, the Legal Aid representative will be at the Community Action Agency office on both the 3rd of December and 19th of December. The hours are between 1 and 3 p. m. on both dates. Please call Community Action Agency for more information.

Energy Assistance applications are still being accepted through both the Orofino office and the Weppe office of Clearwater County Community Action Agency. The Orofino address is the Post Office, Room 309 and the phone number is 478-4949. In Weppe, applications are being taken at the Multi-Service Center at 617 Main St. and the phone number there is 435-4414.

Merry Christmas

to

JOSH BROCKE

with our love,

Dad & Joyce Brocke

OFFICIAL ENTRY FORM

Kendrick & Juliaetta's Own

WEEKLY FOOTBALL FORECAST

OF N. F. L. FOOTBALL GAMES

This Week's Games:

—CIRCLE THE NAME OF THE TEAM YOU THINK WILL WIN—

Houston at San Francisco	NY Giants at Phoenix
Atlanta at Cincinnati	NY Jets at Buffalo
Cleveland at LA Rams	Pittsburgh at Seattle
Detroit at Chicago	Tampa Bay at Denver
Indianapolis at New England	Washington at Dallas
LA Raiders at Green Bay	Kansas City at Minnesota
New Orleans at Philadelphia	

TIE BREAKER GAME — PREDICT WINNER & SCORE

Miami at San Diego.....

This Week's Forecast Is Being Sponsored by:

THE KENDRICK GAZETTE

Fill out this forecast & return to the Town & Country Diner before Sunday, Dec. 26 at 9 a. m.

Winner Receives a Gift Certificate

SMITH'S

Town and Country Diner

NEW HOURS: 5 a. m. to 9 p. m. Mon. to Sat.—6 a. m. to 8 Sundays

FRIDAY NIGHT SPECIAL

Captain's Platter \$8.95
Featuring Cod, Shrimp, Oysters & Scallops — Soup or Salad

FRIDAY NITE DRINK SPECIAL IN JEFFREY'S LOUNGE
Hot Buttered Rum : \$1.75

The Diner Will Be Closed Saturday
Merry Christmas to You All

SUNDAY SPECIALS

Breakfast Buffet	\$5.25
Dinner Special	
Chicken Fried Steak	\$6.25

Served with "All the Trimmings" — Soup or Salad Bar

Phil's Food City

"Big Enough To Serve You—
Small Enough to Know You"

Phone: 289-5957

Sale Prices Good Dec. 22-31

Kendrick, Idaho

Store Hours: Monday - Saturday 8 to 7 p. m.

Sunday: 9 a. m. to 6 p. m.

**WE WILL BE CLOSING AT 5 P. M.
ON CHRISTMAS EVE**

**and will be closed Christmas Day
OPEN NEW YEAR'S DAY 9 to 6**

—Meat Specials—

12 TO 24 LB. Average	LB.
Grade 'A' Turkeys	69c
WESTERN FAMILY	LB.
WHOLE BONELESS HAMS	\$1.59
WASHINGTON GROWN	LB.
Boneless Skinless Fryer Breasts	\$2.69

— For the Holidays —

**Fresh Dungeness Crab — Smoked Turkeys
Kipped Salmon Chunks — Jumbo Prawns
Shrimp & Crab Cocktails — Salad Shrimp
Prime Rib Roasts**

**Fresh Tom & Jerry Batter — Hot Butter Rum
Please Place Special Orders**

Produce

Juley, Sweet	3 lbs.
Navel Oranges	3 lbs. 99c
Fresh, Crisp Ready to Use	Pkg.
Lettuce Salad Mix	\$1.39
Mild Mediums	3 lbs.
Yellow Onions	3 lbs. 99c
Fresh Solid Heads	3 lbs.
Green Cabbage	3 lbs. 99c
Great Stir-Fried or Steamed	Pkg.
Brocco-Slaw	79c
Dieter's Delight	Pkg.
Bean Sprouts	79c
Fresh U. S. No. 1s	lb.
Sweet Potatoes	69c

—Deli & Frozen Items—

Regular Quarters	1 lb. Pkgs.
Parkay Margarine	2 for \$1
Creamy Butter	1 lb. Pkg.
Darigold Butter	\$1.19
Philadelphia Brand	8 Oz. Pkg.
Kraft Cream Cheese	99c
Frozen	12 Oz. Tin
Minute Maid Orange	\$1.09
Assorted Types & Flavors	8 Oz. Tubs
Cool Whip Topping	\$1.15
All Flavors	14 Oz. Bags
Ruffles Potato Ch'ps	2 for \$4

—General Merchandise—

Duracell Alkaline Batteries

AAA Size	4-Pack \$2.99
AA Size	4-Pack \$2.99
C or D Size	2 Pack 2/\$5

FILM DEVELOPING SPECIALS

12 Exposure	\$3.49
24 Exposure	\$5.99
36 Exposure	\$7.99

Special Prices Good Dec. 27 to Jan. 3

Phil's Food City Videos

**Great Selection of New Videos in Now!
Reserve yours now for the Holidays**

The Firm — Sleepless In Seattle — Guilty as Sin
Dragon: The Bruce Lee Story
Nice selection of Christmas movies plus
Children's titles and new westerns

MERRY CHRISTMAS

Despite the claim by some cynics that the season has become too commercialized and too materialistic, there is still something very special in the spirit that is Christmas. Underneath all the bright lights and gaudy displays is the reminder of the true meaning of our observance — the birth of Jesus and his promise of everlasting life.

This has been a year of great loss to some of us, and we struggle to find happiness and contentment without some who made our lives more complete. Remembering the true meaning and message that the birth of Christ brought to all can be a consolation. We hope this proves true.

Please know that this Christmas brings to you and to yours our very best wishes for a Merry Christmas with all its joy and promise fulfilled.

Thank you for your patronage and friendship.

The Heinen Families
and the staff of Phil's Food City

Western Family	Dozen
Large Grade AA Eggs	79c
2-Ply	4 Roll Pack
Scott Family Bath Tissue	79c
Decorative Prints	Roll
Scott Paper Towels	79c
Oberti Brand	6 Oz. Tin
Colossal Olives	89c
Nalley's	22 Oz. Jar
Sweet Whole Pickles	\$1.99
New England Style	15 Oz. Tin
Mariners Clam Chowder	59c

NABISCO SNACK CRACKERS

All Flavors — Stock up for th Holidays
Serve with Nabisco Easy Cheese

3 pkgs. \$5

Pepsi Family Sale

**Pepsi — Diet Pepsi — Crystal Clear
Pepsi Free — Mountain Dew
Mix or Match!**

12 PACK — 12 OZ. CANS

3 1/2 cases \$9.99

**2 Liter Bottles Holiday Mixers \$1.19
SINGLE 12 PACK \$3.99**

Juice Pack or In Syrup	20 Oz. Tins
Dole Pineapple	98c
Western Family	16 Oz. Tin
Fruit Cocktail	79c
Western Family	11 Oz. Tin
Mandarin Oranges	79c
Auto Drip	39 Oz. Tin
Yuban Coffee	\$5.99
Hunts	46 Oz. Tin
Tomato Juice	79c
Nalley's	36 Oz. Bottle
Lumberjack Syrup	\$2.19
Foster Farms	14.5 Oz. Tins
Chicken Broth	2 for 98c
Miniature, Jet Puff or Flavored	10.5 Oz. Pkg.
Kraft Marshmallows	79c
Jonah Brand	4.25 Oz. Tin
Tiny Shrimp	\$1.09
For Dishwashers	50 Oz. Pkgs
Cascade Detergent	2 for \$5