

Ford-Tanata Vows Exchanged in Lewiston

Angela Lynn Ford and Shawn James Tanata, both of Coeur d'Alene, were united in marriage June 25 at Valley Christian Center at Lewiston. The Rev. Robert Kenyon of the Cameron Emmanuel Lutheran Church at Kendrick performed the ceremony.

The bride is a 1990 graduate of Kendrick High School and a 1992 graduate of Lewis-Clark State College at Lewiston. She is employed as a commercial loan assistant by West One Bank at Coeur d'Alene. Her parents are Keith and Jane Ford of Juliaetta.

The bridegroom graduated in 1992 from KHS and in 1992 from ITT Technical Institute at Spokane. He is employed as a mapping technician by the Washington Water Power at Spokane. He is the son of Jim and Pat Tanata of Juliaetta.

The maid of honor was Heidi Zurnhove of Lewiston. Bridesmaids were Deena Gibbs of Lewiston, Danette

Horrocks of Juliaetta, and Shannon Tanata of Juliaetta, sister of the bridegroom.

The best man was Tim Tanata of Juliaetta, brother of the bridegroom. Ushers and groomsmen were Luke Ford, brother of the bride of Juliaetta; Mark Gibbs of Lewiston, Scott Corkill and Ryan Blewett, both of Kendrick and Jarod Silflow.

Candlelighters were Jennifer Fey of Juliaetta and Andrea Kleffner of Boise.

The flower girls were Ashley Steigers of Juliaetta and Amber Bynum of Clarkston, while A. J. Steigers of Juliaetta served as ring bearer.

The organist was Leslie Hutcheson of Kendrick while the vocalist was Martin Behm of Coeur d'Alene.

A reception was held at the Lewiston Elks Temple.

They are making their home at Coeur d'Alene.

Big Grange Hurrah For Elsie Onstoft December 6

The same evening recently that it was making plans to honor long-time member Elsie Onstoft, Kendrick Grange also discussed the possible reasons for the decline of the Grange as a fraternal organization in Idaho. Elsie, who will celebrate fifty years of Grange membership and service at a potluck in her honor on December 6, can well remember when the subordinate and Pomona Granges in Latah County were thriving, active centers for rural family life.

Today most Latah County Granges see only a handful of members getting together to keep the traditions and purposes of this national farm organization alive. Moscow Grange, once one of the the county's most active subordinate Granges, is currently preparing to surrender its charter. Others cling to existence in the faith and hope that they can still play a role in the life of their community, even with a much, much smaller active membership.

Vera Hutcheson, Kendrick' delegate to last month's state convention, reported that Granges in the southern part of the state did much more to involve younger members and children, a factor considered essential to maintaining the Grange and assuring its future. Vera suggested a possible reason for this is the continuing presence of small family farms in the south.

Others feel that the decline of Grange membership can be attributed to the changing nature of the family today. Millie Corkill, another veteran member of the Kendrick Grange, argues that too many parents today don't care enough to try to involve their children in community organizations such as the Grange to help create a sense of unity and shared values.

Kirk Rush, a member of Moscow Grange, feels that where the Grange as an institution once belonged to the members, today the members belong to the Grange—meaning that the hierarchy originating at the national level controls the program rather than letting individual Granges experiment with different meeting formats and activities. Rush feels that the Grange as a traditionally constituted has served its purpose and should end with a hurrah rather than a whisper.

Whatever its future, the Grange today has reason to celebrate the contributions of members like Elsie Onstoft. Grangers and Grange friends alike are invited to bring their favorite dishes to a potluck honoring Elsie on Tuesday, Dec. 6, beginning at 6:30 p. m. at the Kendrick Grange

Brocke Family Reunion In Coeur d'Alene on Thanksgiving Day

The first family reunion of the children of the late M. Eugene and Florence H. Brocke since their passing was held over the Thanksgiving holidays in Coeur d'Alene at the home of Vickie Brocke Hamilton.

Don Brocke, along with his wife Joyce and children Gene, Rob and Kell Brocke traveled to Coeur d'Alene on Wednesday evening and had a late dinner at a Coeur d'Alene restaurant then stayed overnight at the home of Vicki and Rob Hamilton for a Thanksgiving Day family reunion. Cindy Brocke Olson, who has recently moved back to Idaho and is living in Coeur d'Alene about five blocks from her sister Vicki also was at the Thanksgiving family reunion along with her roommate and performing partner, Candye DiLascio. Kerrie Hamilton was also there; the youngest son of Rob and Vicki Hamilton, and Taunn Hamilton, the oldest son of Rob and Vicki, who is away at school called home so everyone was able to speak to him.

It was a very traditional Thanksgiving feast with roast turkey, pies and huckleberry cheesecake. Later that day Don and Joyce, along with Vicki and Robin visited at the home of Cindy and Candye where Don and Cindy spent time in the music room singing. Don played the 12-string acoustic guitar while accompanied on her keyboard. Afterward Robin entertained the adults with antics on the microphone, the adults concluded that he has a possible stage presence that will hopefully be developed, at least there is no stage fright among relatives.

The cousins enjoyed a Super Nintendo marathon in Rob and Vicki's new family room that is in the recently remodeled basement of their home.

Don and Joyce Brocke, along with children Gene, Robin and Kelly had breakfast Friday morning at a pancake house in Coeur d'Alene. The boys got helium balloons and then they all returned to Kendrick Friday afternoon. It was all very enjoyable.

More family gatherings are planned in the years to come. The children and adults alike had a lot of fun as everyone reminisced and visited together.

A monument, a double headstone, for the late M. Eugene and Florence Brocke, had finally been placed at American Ridge Cemetery just before the Thanksgiving family reunion.

Hall. Come and add to the big HURRAH for Elsie!

Christmas Lighting Decorating Contest Again This Season

The holiday season is upon us again. Time for joy, harmony, peace and love. And, once again, the Kendrick-Juliaetta Community Development Association is sponsoring a Christmas Decorating and Lighting Contest.

Last year the towns of Juliaetta and Kendrick and outlying areas were ablaze with beautiful lights and decorations and the judges were hard-pressed to choose winners.

The contest is open to all who reside within Kendrick Jt School Dist. No. 283. Those who live outside of the two towns and wish to be included in the judging, are asked to call 289-3861 or 289-4167 and leave their names and locations to make certain they are not missed.

This year there are two categories: Religious and Winter Wonderland. There will be first and second place prizes awarded for each town and also for the outlying areas.

Look for more news on this subject next week.

Local V. F. W. Post Urges Community to "Remember Pearl Harbor"

Americans everywhere will be asked, once again, to "Remember Pearl Harbor" on Wednesday, Dec. 7. But for veterans of World War II that reminder will be unnecessary—for the men and women who served in that great war remember it, all too well. The members of Baker-Lind Post 3913, join in remembering the sacrifice young American men made during the conflict. Some from our community made the supreme sacrifice to defend our nation, and it is only fitting that we remember and honor them.

Fifty-three years ago on the morning of Dec. 7, 1941, the sky over Pearl Harbor, Hawaii was filled with Japanese planes. When the last wave of attacking aircraft rejoined the Japanese fleet, 1,178 lay wounded and 2,403 were dead or dying. A great portion of the U. S. Pacific Fleet was in shambles.

Thus began America's entry into World War II—five years that changed the world. The United States returned from World War II as the world's greatest military and economic power. America was the world's peace-keeper and a symbol of freedom and liberty for all. But, today we stop to pay homage to those who paid the price for America's greatness.

That first morning at Pearl Harbor, men were killed as they ran to man their battle stations. Families across our nation listened in horror as the radio announced the destruction and death. For those men and women and their families, we pause this week to remember.

Beginning at Pearl Harbor and throughout World War II American soldiers, marines, and airmen suffered injuries, many which they still carry today. For those who escaped death and physical injury, World War II has also changed their lives forever.

THANK YOU FROM NELL C.—

I was so thrilled to see the group of old friends who surprised me on my 90th birthday on Nov. 23rd.

Thank you for the beautiful cards, flowers and delicious food. Most of all, thank you for your friendship and love.

Nell Crocker

Juliaetta News—

Karen Eggers, Denny, Carla and Diane Eggers, all of Deary, stopped to visit Ray and Lura Butler Thursday afternoon on their way home from Lewiston.

Pearl Groseclose, Ivine Wilson, and Lura Butler enjoyed the Army retirement party for Larry Wunderlich held at the V. F. W. in Lewiston Saturday afternoon. Also attending from here were John, Dian and Ed Groseclose, Wendy Parks, Bobby and Aaron Clemenhagen.

Delmer and Doris Riley of Long Lake, Washington took Adaline Jassman to the Kendrick Diner for lunch Tuesday and enjoyed a good visit.

Adaline Jassman accompanied Sonja and Ron Lohman to Lewiston on Thursday to enjoy Thanksgiving dinner at the home of Bob, Dixie, and Amber Porter. Lee and Nancy Swanson of Moscow also joined the family for a nice day of visiting.

John, Dian, and Ed Groseclose, Charlie, T. J. Portello, and Viola Johns all enjoyed having Thanksgiving dinner at a Lewiston restaurant. They met Viola's sister, Inez Mattoon and daughter-in-law Janine and her two sons and a friend, all from Kent, Wash. and had a nice visit.

Friday evening, John, Dian, and Viola enjoyed visiting at the Steve and Wendy Parks home and the ladies attended a home decorating party hosted by Wendy.

Holiday Mailing Tips Given by Post Office

During this holiday season you can help yourself and those who receive your letters and cards by addressing the mail so that it is "readable".

The days of sorting mail primarily by hand are long gone. State of the art letter scanning equipment, capable of reading eight addresses every second, or about thirty thousand addresses an hour, is now in use in post offices throughout the country for rapid processing of letter mail.

Here a few simple guidelines for letters or parcel labels:

Print or type addresses with black ink. Place the address horizontally in the approximate center of the envelope and keep each line of the address flush left.

Which address should I use?—My street address or my P. O. Box Number? You may use both, but if you have a P. O. Box No. it must be used and must be placed closest to the town & state, i. e.

Sally Doe
208 E 3rd St
Box 345
Kendrick ID 83537-0345

Use capital and lower case letters. Omit periods, commas, and apostrophes to separate, state and ZIP codes, because optical scanners and bar code sorters work better when they don't have to read punctuation.

Use standard abbreviations, such as ST for street and DR for drive. Always provide apartment and suite numbers, adjacent to or above the street address line, never below.

Always use correct ZIP Codes or the correct ZIP plus 4, if known. When using an attention line, place place it on top of the address block.

Leave and area ¼" in the lower right-hand corner of the envelope blank because that's where the optical scanner sprays the bar code. Always include a return address on all letters and packages.

Automation helps the Postal Service handle growing volumes of mail quickly and accurately and helps keep postal costs down. By addressing it right the machines can speed the mail on its way.

To serve you better, the Kendrick Post Office will have extended hours from Monday, Dec. 12 through Tuesday, Dec. 20. The window will be open continuously from 8 a. m. to 4:45 p. m. Saturday, Dec. 17 we will be open 9 a. m. to 3:00 p. m.

There are only 20 shopping days until Christmas.

THE FOOD BANK CHALLENGE

It was the month before Christmas And all through the counties Our thoughts were all focused On nature's great bounties.

But not every cupboard Is stocked for the season For hard times may hit us Without any reason.

So he who has plenty This season of giving Can share with his neighbors And help with their living

And how do we share What we have with the rest We give to the Food Bank Of what we've been blessed.

Farm Bureau, R. E. Magnuson, and Farmers Insurance, along with the Town — Country Diner have food boxes available to give to the Food Bank.
LET'S MAKE THIS A GREAT SUCCESS!

Area Radio, TV Stations Will Inform on Local School Closures and Weather News

As bad weather conditions caused some parents and students concern about whether the schools in Kendrick and Juliaetta would be open, KHS Principal Gale Vallem reminded that information on this will be relayed to area radio and TV station to keep parents and students informed, if there is a questionable condition.

The school will inform the following stations:

KRPL and KZFN-FM
KOZE
KRCL and KMOK-FM 107.
KLEW-TV.

START THE SEASON

Now the Advent Season will greet The faithful as they long to meet These days of anticipation. Prayers are raised in expectation As hymns and carols set the scene, Sharing Bethlehem's son serene. The greatest story ever told, Begun in humble manger of old. —Lucille

Why shouldn't truth be stranger than fiction? Fiction, after all, has to make sense. —Mark Twain

Awards Presented at Cub Pack Meeting

Cub Scout Pack 101 held its monthly meeting Tuesday, Nov. 22 at the Juliaetta Elementary School gym.

Cub Master Julie Heimgartner presented awards to Cubs who had earned them this past month. Receiving awards were: Desmond Groseclose, 1 silver arrow; Bobcat pins and badges to John Carlile, Josh May, Daniel Gilbert, Matthew Renfrow, and Drew Witt.

Webelos Communicator activity pins were presented to Bryce Henson, Matt Mitchell, Christian Cuthshaw, Jon Eichner, Steve Cahala and Denver Quigley.

Readyman Activity pins were presented to Webelos Bryan Jones, Brian Heimgartner, Cameron Solberg, Ricky Haynes, Garner Quigley, and Ray Vincent.

Ricky, Garner and Ray also earned one compass point. Ray Vincent earned his travelor, Scholar, aquanaut and family members pins. Ricky, Bryan and Ray earned a soccer belt loop.

Gift certificates from Arby's were given to all who helped with the highway clean-up.

Each den put on a skit, and afterward the pack held its annual turkey gobbling contest. After some fierce competition among the Den leaders, Kathy Groseclose won by a large margin.

The Honor Den award was earned by Webelos Den 2, under the leadership of Hazel Jones.

Everyone enjoyed cookies and punch provided by Webelos Dens 5, 6 and 7.

The next pack meeting will be held Dec. 20.

Local People Return From Caribbean Cruise

Ernie and Jean Brammer and Roberta Bingham returned home Thursday, Nov. 17 from a 10-day cruise in the caribbean on board the Sun Viking ship. The ports of call were St. Barts, Martinique, Grenada, Dominica, St. Maarten, St. Thomas, and Puerto Rico. Each port they visited had its own unique culture. The people were friendly and welcomed the tourists. Daytime temperatures ranged between 80 and 89 degrees—at nights 79 to 81 degrees.

Martinique is one of the largest islands in the Lesser Antilles. It is a mountainous island with many varieties of flowering trees, bamboo and wild orchids. In 1902 the volcano Mt. Pelee erupted, killing 30,000 people in the town of St. Pierre. The town has since been rebuilt.

Grenada is popularly known as the Spice Island. The tropical climate ensures the success of spice production — nutmeg, cocoa, mace, cloves, vanilla, cinnamon and ginger.

Dominia has the smallest population. It has volcanic mountain ranges, tropical rain forests, exotic ferns and flowers. Women wash their clothes in the mountain streams and rivers. Their clothes are very clean.

While the Sun Viking was docked at St. Thomas, Ernie and Jean had the opportunity to visit their niece, Lynn (Koepp) Heimgartner, who is currently living on the island of Tortola, northeast of St. Thomas.

It was an enjoyable trip and they were fortunate to avoid the tropical storm "Gordon".

Changes In Clinic Hours

The Kendrick Clinic has advised that there has been some changes in the Clinic staff hours:

Hours are as follows:
Monday:
Diane Kottkey 8-5
Tuesday:
Diane Kottkey 8-12:30
Wednesday:
Dr. Walker 8-12
(1st Wednesday only)
Thursday:
Dr Peterson 8-12
(1 time per month)
Friday:
Diane Kottkey 8-12:30
Please call 289-3841.

MEAL SITE MENUS & DATES FOR AREA SENIORS

Friday, Dec. 2—
Oven Fried Chicken
Marinated Carrots
Chilled Pear Salad / Cheese
Augratin Potatoes
Peas
Fruit Crisp with topping

Wednesday, Dec. 7—
Meat Loaf
Mashed Potatoes and gravy
Carrot Raisin Salad
Seasoned Corn, buttered
Ginger Cookies
Peaches

DATES TO REMEMBER:
Dec. 2: Meal, Nutrition Reports, Christmas Crafts.
Dec. 7: Meal, Golden Sunset Board at 9:30, Shoy & Tell.
Dec. 12: Golden Sunset Party.

Develop. Assoc. Annual Meeting Evening of Dec. 8

The Kendrick-Juliaetta Community Development Association will hold its annual meeting Thursday evening, Dec. 8 at 7:30 p. m. in the Kendrick Fire Hall. Please note that this is an evening meeting, rather than the usual noon meeting of the group.

President Lillian Howerton reminds all organization and both city councils that community projects they have on their agenda for 1995 and the near future should be submitted at this time. It is very important and beneficial to have those projects and plans included in the Gem Community Certification Report that is submitted to the Department of Commerce each year.

Anyone with a project to be included for the community next year should contact a board member, Infrastructure Committee chairman Donna Heinen or Business Retention and Expansion Committee chairman Chirstine Clayton. This information is needed before the Dec. 8 meeting.

The Assoc. invites everyone in the community to attend this very important meeting. Board members will be elected, information on what the communities future plan and projects are and how those plans will involve both city councils and the citizens of the community will be some of the subjects.

Ray Vincent, Jr. Wins Weekly Football Forecast

Maybe a "chip off the old block"? At least it looks like that from here as Ray Vincent, Jr. won last week's Kendrick-Juliaetta Weekly Football Forecast. Young Ray, still in grade school and a good Cub Scout, picked all but two of the games in the NFL last week correctly. Two other contestants also only missed two games so it went to the Monday night tie-breaker game and Ray, Jr. got them there. He may pick up his prize from Becky Britton at Farm Bureau Insurance in Kendrick.

This week's contest is being sponsored by Town and Country Diner. There were 37 entries submitted in last week's contest.

Out-on-the-Limb—

Jeff Smith's on a down-hill slide with his "out-on-the-limb" picks. If you remember, Jeff picked the Green Bay Packers to beat the Dallas Cowboys. They almost did it, too, but almost isn't quite good enough and Jeff slipped to 5 and 8.

Now this week he predicts the Philadelphia Eagles to beat the Cowboys at Phillie.

Meeting After Dec. 5

Ball Game at High School

Following the girls basketball game on Monday evening, Dec. 5, there will be a meeting in the KHS gym for parents and interested individuals to begin discussing plans for the Senior Class of 1995 graduation party.

This is to be a drug and alcohol-free party. All who want to support this endeavor are invited to attend.

Juliaetta & Kendrick School Lunches

Thursday, Dec. 1—
Breakfast:
Cereal, Muffin, Juice, Milk
Lunch:
Burrito
Corn
Banana
Cookie
½ Pint of Milk
Friday, Dec. 2—
Breakfast:
Sausage Patty, Potato Triangle, Milk
Lunch:
Hamburger
Oven Fries
Jello and Fruit
½ Pint of Milk
Monday, Dec. 5—
Breakfast:
Breakfast Pizza, Orange Slice
Milk
Lunch:
Taco Salad
Cheese Bread
Peach Crisp
½ Pint of Milk
Tuesday, Dec. 6—
Breakfast:
Cereal, Toast, Juice, Milk
Lunch:
Stew and Crackers
Peanut and Raisin Cup
Cake
½ Pint of Milk
Wednesday, Dec. 7—
Breakfast:
Pancakes, Applesauce, Milk
Lunch:
Spaghetti
Corn
Celery and Peanut Butter
Bread Stick
½ Pint of Milk

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: 25¢
 POSTMASTERS: Send Address Corrections to:
 The Kendrick Gazette, P. O. Box 177, Kendrick, Idaho 83537

**Local News
Of Kendrick**

On Thanksgiving Day, David Watson took his great aunt Esther Souders and Resi Brown out to dinner in Lewiston. Janet Wilson was a Monday morning caller of Esthers.

Fred and Betty Arnett entertained Rick and Diane Arnett and Michelle and Jeff on Thanksgiving Day. Visitors during the week with Fred and Betty were Verles and Nit Mealhouse and son Brian of Clearfield, Utah, and Leonard Arnett of Fernwood. Jim Candler was a Monday morning caller.

Theresa Balestier spent Thanksgiving Day with her family at the home of Bob and Beverly Rollins. Also present were Jean Duffus of Seattle. In the afternoon Theresa Rollins and friend Brad joined the family. Late Thanksgiving after-

noon Bob and Mike Rollins and Jean Duffus left enroute to St. Ingatious, Mont., to attend the funeral for Bob's mother, Zeta. They returned home Friday night.

Bob and Beverly took their daughter Jean to Lewiston on Monday to catch the plane back to her home in Seattle.

Jim and Hazel Candler hosted their family for Thanksgiving Day. The guests were Carol and Ron Craig and Faron; Laurie and Craig Dufour, Michael and Sarah Roger Candler and Shirley Prince, and Jack and Colleen Shuit, Chad, Travis and Darcy, all of Lewiston; Roger Mael and Opal Hamilton of Orofino, and Frank Candler.

Thanksgiving Day guests of Marge and Elmo Eldridge were Don and Unice Munstedt, Mike and Shawn of Spokane; Frances Zimmerman, Keith and Barb Berntgen and Cherrie of Oakesdale, Wash.; Bryon and Bonnie Chase of Clarkston, and Leonard and Diane Eldridge and Jennie Eldridge of Lewiston.

Dareld and Julie Hazeltine, Todd and Jennifer, were dinner guests on Thanksgiving Day with Elma and Laurine Hazeltine. After dinner they worked on getting Elma's Christmas yard display set up. Friday morning Laurine, Elma and Jenny took advantage of the early bird shopping hours in Lewiston.

On Thanksgiving Day Marlene and Don Millard and Brad took dinner to Marguerite and Andy Grieser in Genesee. Friday Marlene, Don and Brad were dinner guests with Traci and Doug Hermann, Shandra and Ryan in Lewiston. Shandra returned home with her grandparents for a visit. She and the Millards returned to Lewiston on Sunday and enjoyed dinner out with the Hermanns and Shandra returned home.

Thanksgiving Day dinner guests of Bill Roth were his sister, Dorothy Yancer of Spokane and nephew Alan Coulter and wife Cheryl and their daughters Heather Marie and Sarah Jane of Moses Lake, Wash.

Thanksgiving Day, John Callison spent the day with his parents Bob and Judy and Kirby. Saturday evening, Bob, Judy and John enjoyed seeing the Lady Vandals volleyball team play in the Kibbie Dome.

Hulda Clemenhagen spent Thanksgiving Day with Mr. and Mrs. Ernie Hoyle of Colton, Wash. Other relatives present were the Collinge family and the Holahl family of St. Maries. Cliff and Betty Swanson and Ara of Troy and Olga Swanson of Lewiston.

Sunday evening Hulda and Gertrude Sneve attended the Singspiration at the Assembly of God Church. Lucille Magnuson entertained family for Thanksgiving Day. Her guests were Robin and Seth Magnuson of Moscow and Gisele Magnuson and Rick Olsen of Harrison.

Gertrude Sneve joined Nels and Alana Sneve and Adam and Kevin for Thanksgiving Day in Spokane with Alana's brother John.

Tuesday, the 22nd, Richard Nelson of Kennewick took his mother Erna Nelson back to Kennewick where she spent Thanksgiving. On Friday they drove to Wenatchee and took a short trip to Moses Lake where they visited the Roger Nelson family. Erna returned home on Sunday having had a good visit with her family.

Dana and Ellen Magnuson and Anna and Robert left on Tuesday for the San Juan Islands and Orcas Isle where they entertained family and friends. Ellen's father and stepmother, James and Pierrette Winter were among the guests. Dana reports the travel went well until they reached Colfax on Sunday evening where the roads were slick and the traffic was bumper to bumper as students were returning to the universities.

Sunday evening, John and Gwen Deobald joined Julie, Andrew and Brian Heimgartner for birthday cake to celebrate Brian's 11th anniversary. Brian was also a drop-in caller of Bill Roth that evening. Happy Birthday, Brian!

Helen and George Brocke were Thanksgiving dinner guests of Dean and Lynda Brocke.

Thanksgiving Day guests gathering at the Darrel and Rose Brocke home were Alvin and John Schmidt, Gerald and Peggy Lohman, the Mike Brocke family, the Jim Brocke family, the Rick Hines family, Kevin and Lori Lohman and Lori's sister Kerl, Kelly Tiggs, Amanda Kaufman, Casey Grey, Janette Reiland, and Bessie Kaufman.

Becky and Mikala Ashe joined the Randy Gutting family for an early sledding outing on Thanksgiving Day.

Paul and Midge Dammarell entertained family and friends to celebrate Thanksgiving Day. Guests were Chris and Carmen Dammarell and family of Grandview, Wash. Kay Dammarell and Ken Bucko of Boise, Melissa and Dave Blair and family of Spokane, Charles and Brenda Dammarell and Wes Williams of Lewiston, Phyllis Dorman and Bill Cooley.

Kathlyn Morey joined family at the home of Mike and Kaye Morey to enjoy Thanksgiving on Thursday. Also present were Jimmy and Starla Teal and Jessie; Harold and Lynetta Larson, Pat Morey and Darlene Phillips of Lewiston and Mikey Morey. Kent and Debbie Morey of Lewiston were Thursday afternoon visitors. Dorothy Wallace was a Sunday evening caller with Kathlyn.

On Wednesday, Nov. 23, Nell Crocker celebrated her 90th birthday. Nell received many cards, calls and company to express their best wishes and love. Thursday Nell accompanied David and Norma Crocker to the Londa and Randy Sexton home on Moscow Mountain where relatives gathered for Thanksgiving and a family celebration of her birthday. Happy birthday to a very special lady.

David and Norma Crocker visited with Nell on Monday evening. Sandy and Jack Mabbott of Medical Lake, Wash. spent Thanksgiving with Don and Ula Cantrel.

Thanksgiving evening Scott Lohman and Kristen of Lewiston were dinner guests with John and Gladys Wilson. John and Gladys served Thanksgiving dinner on Saturday to Lottie and Ray Jordan of Mead, Wash., Stan Wilson, Kim Lohman and Josh and Stephanie, all of Clarkston, Jeff and Brenda Lohman and boys, Don and Cindy Black and Doris Parker of Seattle. Don and Cindy and Doris arrived late Wednesday evening and returned home on Sunday. Doris will be spending the week here with her parents.

On Thanksgiving Day Ada Westendahl entertained her family and friends. Guests were Janet and Carl Edwards and Alyson of Spokane, Dennis Carlson of Clarkston, Bob Bain and Quentin Carlson. Ada and Quentin attended the 50th anniversary

celebration in Troy honoring Dr. and Mrs. Omer Drury. Janet Edwards was a Tuesday overnight guest with Ada.

Thanksgiving Day Bud and Marilyn Eichner hosted their family for dinner. Those present were Steve and Melva Eichner, Jake and Gus; Tim and Melissa Eichner and family and Alberta Turner of Lewiston. Thursday evening Becky and Roger Witt, Alexia and Drew and Erin Rishling joined the Eichners. Alberta was a houseguest from Wednesday until Friday when she returned to her home at the Royal Plaza.

Millie Corkill accompanied Scott Corkill to Lewiston on Tuesday and she met her daughter Pat Heimgartner. Millie spent the week with Pat and family and enjoyed Thanksgiving with them. Millie returned to her home Monday evening.

Roger and Patsy Christensen and son Matt of Yakima, Wash. spent Thanksgiving Day with Roger's mother, Irene Christensen.

Thanksgiving Day, Ruby Craig was a dinner guest of grandson Tim Lockett. Trina and Tony Snyder of Kamiah were Thursday overnight guests with Ruby and spent Friday with her.

Jack and Judy Haley drove to Pierce on Wednesday where they spent Thanksgiving with Bob and Sue Leonard, Jack's sister and brother-in-law. Many relatives from the surrounding area gathered to make it a rich day. The men enjoyed hunting with their black powder muzzle-loaders. Judy and Jack returned home on Friday having had a good holiday.

The Mike Tefft family enjoyed Thanksgiving at the Everett Farrington and Onal Cope homes. Ron, Barb, and Katie Tweit visited from Burns, Oregon.

Thanksgiving holiday were busy for Marie and Harlan Fey. Wednesday they were dinner guests of Stan and Diane Hill. Other special guests were Helen Bartlett, Diane's aunt of Lewiston. Also visiting from Kent, Wash. was a former neighbor, Betty Wilson.

Thanksgiving Day, Harlan and Marie were guests of Lorraine and Gerald Wood at Deary. Other family guests were Mary Heese Rosenau, grandmother of Lorraine; Harold and Emma Howerton, Glen Howerton of Juliaetta, Dan and Lisa Marsh and family of Moscow. Later in the day Brenda Bogar and boys and Debbie Funke and family joined the group for lunch. The latter were the children of the Woods.

Margaret Dehning Stotle was a houseguest of Marie and Harlan from Wednesday until Sunday. She was also a guest of the Stan Hills and Gerald Woods family dinners. Wednesday morning Lena Belle Morgan received word from her family in Spokane of the death of her brother, Earl Hoffman. He had struggled with asthma for many years. Due to the hazardous road conditions Lena Belle was unable to attend the services. On Thanksgiving Lena Belle spent the day with her son and daughter-in-law, Roger and Linda Morgan in Orofino.

Walt and Helen Zelinsky entertained Phil and Terri Zelinsky and Shawn for Thanksgiving dinner. Helen and Walt were in Lewiston on Monday doing some Christmas shopping. Ted and Phyllis Fey spent Thanksgiving Day with Helen and Dan Trautman and Jami and Kyle in Gifford.

Joyce Clemenhagen entertained her family for Thanksgiving. Her guests were Kelly Clemenhagen and son Michael, Karen Clemenhagen and Barry Rucklie of Missoula, Mt., Jerry Armitage of Spokane, Carla and Todd Riggers and family and Don Riggers of Lewiston, Thelma Mellinger of Clarkston, Max and Cindy Armitage, Chad and Thomas of Craigmont and Ross Armitage.

Cedar Ridge News

by Darlean Wilson

Thursday evening callers of Rose-Ann Holt were David and Eileen Ball and Jason of Pottlatch. A. J. Holt of Coeur d'Alene and Mike Holt of Lewiston were also Thursday guests. On Friday, Steve and Dawn Holt and family of Pottlatch, Sandy Potette of New York and A. J. and Mike enjoyed Thanksgiving dinner at Rose Ann's. Cake and ice cream were served to celebrate Kristie Holt's birthday. Sunday Mike Holt and Sandy Potette were at the poor farm for dinner.

Sunday supper guests of Roy and Donna Syverson were Carman and Matt Engberg of Moscow and Troy and Melissa Syverson of Lewiston.

Thanksgiving Day dinner guests of Bill and Alice Searcy were Roy and Donna Syverson, Carman and Matt Engberg, Sean and Andrea Syverson of Moscow. Erin Syverson and Randy Palmer of Lewiston were also guests on Sunday.

Butch Earl of Lewiston called on Bob Kimbley over the weekend. Cecil and Jo Brammer hosted the Thanksgiving dinner for Gary Brammer and Russell Brammer and children.

Thelma and Elmer Cuddy enjoyed their Thanksgiving dinner at the Garner family gathering in Kendrick.

George and Delores Lyons were Thanksgiving Day dinner guests at the home of Lisa and Cameron Walker and family.

Guests of Cliff and Jenny Ensley were her parents, Mr. and Mrs. Omer Kries, and Clay Ensley family of Lewiston.

Marvin and Barbara Foster traveled to Seattle for Thanksgiving with

their daughter Solo Foster. Jenny and Curtis Thornton drove to Coeur d'Alene to have Thanksgiving dinner with Curtis' mother and father, Bob and Martha Thornton and returned home Sunday.

David and Jenifer Curry and family hosted Thanksgiving dinner for Ben Carpenter, Perri Curry, Kelly Curry, and Ben Umphenour of Weippe. David, Jenifer and children enjoyed a Thanksgiving dinner at the Jack Parsley home Saturday.

On Thanksgiving, dinner guests of Bill and Darlean Wilson were Diane and Terry Clemm and son Brian and Arlyne and Larry Clemm. On Saturday night they attended a surprise birthday party for Darlean at the Antelope Inn hosted by family and friends.

All great discoveries are made by men whose feelings run ahead of their thinking.

TV SATELLITE
Sales & Service
— CALL —
Chuck Lyons
Troy : 835-8944

ROGER WARNER DRY WALL

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

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

M Dee Photography

MILT PATTERSON
 • Weddings
 • Spectal Assignments
 • Stock
 • B&W Photo Repros.
 • Complete B&W Dkrm.
 PHONE 289-5241

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

WANDA ENGER'S Country Girl Antiques

PARK ROAD DEARY, ID.
 — FEATURING —
 • Christmas Crafts and Gifts
 • Depression Glass
 • Crocks
 • Oak Furniture
 • Jewelry
 Beautiful Diamond Wedding Set
 Stamp Collection
 Open Monday, Wednesday, Friday
 10 a. m. to 4 p. m.
 other times by appointment.

HILL & VALLEY GARDEN CLUB'S ANNUAL CHRISTMAS HOLIDAY SALE

Thursday, December 8
 9:00 a. m. — 2:00 p. m.
 Kendrick Grange Hall
 WREATHS — FRESH CENTER PIECES
 SWAGES
 Lunch Served by Ladies of the Grange
 Soup — Homemade Bread — Pies

RED CROSS PHARMACY

Doug and Christine Clayton
 PHONE : 289-5941
 Enter to Win in our Christmas Drawing
 PRIZES
 • 1st—\$50.00 Gift Certificate
 • 2nd—Porcelain Cherub
 • 3rd—2 lb. Box of Chocolates
 Winners Drawn Dec. 15th, When Santa comes to town!
 Come In, Browse — See Our
 Holiday Gift Ideas for All Ages!!
 OPEN SATURDAYS 'TIL 5 P. M.
 THROUGH CHRISTMAS
 — NEW ITEMS —
 Wind-up Dolls & Clowns Spiritual Gift Ideas
 Tea Pots and Bowls Sets Porcelain Angels
 CHRISTMAS CARDS & WRAP

CHRISTMAS TREES
 \$15.00 each
 Ron Ireland
 Juliaetta
 276-4422

Christmas Special
 IN-STOCK YARDAGE
 20% DISCOUNT
 KENDRICK UPHOLSTERY
 610 East Main 208-4913

BUY — SELL — TRADE
 —2nd HAND STORE—
 104 8th St. — Kendrick, Idaho
 OPEN MONDAY TO FRIDAY
 Saturday & Sunday by Appointment
 Harold & Doris Ellis Phone 289-5606

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 & Fibreglas Nails
 DORIS: Mondays
 VICKIE: Tuesdays, Thursday and Friday
 CONNIE: Wednesday, Thursday and Friday
 — THURSDAY EVENINGS BY APPOINTMENT —
 Vickie Witt, Owner-Operator Phone 289-3291

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.

KENDRICK FAMILY DENTISTRY
 289-3221
 JEFF SOWLE, D. D. S.
 MONDAY 9:00am-5:00pm
 TUES. 10:00am-6:00pm
 WEDNES. 9:00am-5:00pm
 THURS. 9:00am-5:00pm
 FRI. 9:00am-3:00pm

For Juliaetta Residents: What You Should Know about Lead in Drinking Water

The U. S. Environmental Protection Agency (USEPA) and the City of Juliaetta are concerned about lead in your drinking water. Although most homes have very low levels of lead in their drinking water, some have levels above the USEPA action level of 15 parts per billion (ppb), or 0.015 milligrams of lead per liter of water (mg/L).

Under federal law, the City is required to have a program in place to minimize lead in your drinking water by July 1, 1998. This program includes corrosion control treatment, source water treatment, and public education. The City is also required to replace each lead service line that we control if it contributes to lead concentrations of 15 ppb or more after the comprehensive treatment program has been completed.

If you have any questions about how we are carrying out the requirements of the lead regulations, call **Frank Groseclose, City Operator, at the water treatment plant, 276-4270**. This article explains steps you can take to protect yourself and your family by reducing your exposure to lead in drinking water.

Health Effects of Lead
Lead is a common, natural, and often useful metal found throughout the environment in lead-based paint, air, soil, household dust, food, certain types of pottery, porcelain, pewter, and water.

Lead can pose a significant risk to your health if too much of it enters your body. It builds up in body over many years and can damage the brain, red blood cells, and kidneys. The greatest risk is to young children and pregnant women. Amounts of lead that won't hurt adults can slow normal mental and physical development in growing bodies. In addition, a child at play often comes into contact with sources of lead contamination—like dirt and dust—that rarely affect an adult. It's important to wash children's hands and toys often and to try to make sure they only put food into their mouths.

Lead in Drinking Water
Lead in drinking water, although rarely the sole cause of lead poisoning, can significantly increase a person's total lead exposure, particularly infants who drink baby formulas and concentrated juices mixed with water. The USEPA estimates that drinking water can make up 20 percent or more of a person's total exposure to lead.

Lead is unusual among drinking water contaminants because it seldom occurs naturally in water supplies like rivers and lakes. It enters drinking water primarily as a result of corrosion or wearing away of materials containing lead in the water distribution system and household plumbing.

These materials include lead-based solder used to join copper pipe, brass and chrome-plated brass faucets, and in some cases, pipes made of lead that connect your house to the water main, called lead service lines. In 1986, Congress banned the use of lead solder containing greater than 0.2 percent lead and restricted lead content of faucets, pipes, and other plumbing materials to 8.0 percent.

When water stands in lead pipes or plumbing systems containing lead for several hours or more, the lead dissolves into your drinking water.

This means the first water drawn from the tap in the morning or later in the afternoon after you return from work or school, can contain fairly high levels of lead.

STEPS YOU CAN TAKE TO REDUCE EXPOSURE TO LEAD IN DRINKING WATER

Despite our best efforts to control water corrosivity and remove lead from the water supply, lead levels in some homes or buildings can be high. To find out whether you need to take action in your own home, have your drinking water tested to determine if it contains excessive concentrations of lead. Testing is essential because you cannot see, taste, or smell lead in drinking water.

For more information about water testing and a list of local laboratories, call City Hall a 276-7791. If a test indicates drinking water drawn from a tap in your home contains lead above 15 ppb, take these precautions:

1. FLUSH YOUR SYSTEM
Let water run from the tap before using it for drinking or cooking anytime water has gone unused for more than six hours. The longer it resides in your home's plumbing, the more lead it may contain. Flushing the tap means running the cold water faucet until the water gets noticeably colder, usually about 15-30 seconds. If your house has a lead service line, you may have to flush water longer, perhaps one minute, before drinking.

Although toilet flushing or showering flushes water through a portion of your home's plumbing system, you still need to flush the water in each faucet before using it for drinking or cooking. Flushing tap water is a simple and inexpensive measure you can take to protect your family's health. It usually uses less than one or two gallons of water and costs less than five cents per month.

To conserve water, fill a couple of bottles for drinking after flushing the tap, and whenever possible, use the first flush water to wash dishes or water plants. If you live in a high rise building, letting the water flow before using it may not work to lessen your risk from lead. These plumbing systems have more and sometimes larger pipes than smaller buildings. Ask your landlord for help in locating the source of lead and for advice on reducing the lead level.

2. USE ONLY COLD WATER FOR COOKING AND DRINKING
Try not to cook with or drink water from the hot tap. Hot water can dissolve more lead more quickly than cold water. If you need hot water, draw water from the cold tap and heat it.

3. REMOVE LOOSE LEAD SOLDER AND DEBRIS
Remove loose lead solder and debris from plumbing materials installed in newly constructed homes where plumbing has recently been replaced, by removing faucet strainers (aerators) from all taps and running water for 3 to 5 minutes. Thereafter, periodically remove strainers and flush out debris.

4. IDENTIFY AND REPLACE LEAD MATERIALS WITH LEAD-FREE ONES

If your copper pipes are joined with lead solder that has been installed illegally since it was banned in 1986, notify the plumber who did the work and request it be replaced with lead-free solder. Lead solder looks dull gray, and when scratched with a key looks shiny. In addition, notify the Idaho Division of Environmental Quality about the violation.

5. DETERMINE WHETHER YOUR SERVICE LINE IS MADE OF LEAD
The best way to determine if your service line is made of lead is by either hiring a licensed plumber to inspect the line or by contacting the plumbing contractor who installed it.

You can identify the plumbing contractor by checking the city's record of building permits which should be maintained in files at the city or county building department. A licensed plumber can at the same time check to see if your home's plumbing lead solder, lead pipes, or pipe fittings that contain lead.

The City also maintains records of materials located in the distribution

system. If the service line connecting your dwelling to the water main contributes more than 15 ppb of lead to your drinking water after the comprehensive treatment program is in place, the City is required to replace the line.

If the line is only partially controlled by the City of Juliaetta, the City is required to provide you with information on how to replace your portion of the service line, offer to replace that portion of the line at your expense, and take a follow-up tap water sample with 14 days of replacement.

Acceptable replacement alternatives include copper, steel, iron, and plastic.

6. HAVE AN ELECTRICIAN CHECK YOUR WIRING

If grounding wires from the electrical system are attached to your pipes, corrosion may be greater. Check with a licensed electrician or your local electrical code to determine if your wiring can be grounded elsewhere. DO NOT attempt to change the wiring yourself because improper grounding can cause electrical shock and fire hazards.

The steps described above will reduce the lead concentrations in your drinking water. However, if a water test indicates that drinking water coming from your tap contains lead concentrations in excess of 15 ppb after flushing or after the city has completed its actions to minimize lead levels, you may want to take these additional measures.

7. PURCHASE OR LEASE A HOME TREATMENT DEVICE

Home treatment devices are limited in that each unit treats only the water that flows from the faucet to which it is connected, and all devices require periodic maintenance and replacement.

Devices such as reverse osmosis systems or distillers can effectively remove lead from your drinking water. Some activated carbon filters may reduce lead levels at the tap; however, all lead reduction claims should be investigated. Be sure to check the actual performance of a specific home treatment device before and after installing the unit.

8. PURCHASE BOTTLED WATER FOR DRINKING OR COOKING

You can purchase bottled water for home consumption as an alternative to tap water.

Your family doctor or pediatrician can perform a blood test for lead and provide you with information about health effects of lead.

Idaho Department of Health and Welfare, 334-6584, can provide you with information about the health effects of lead and how you can have your child's blood tested.

Local News Of Juliaetta

Enjoying Thanksgiving dinner at the Verlin Benjamin home Thursday were Dan and Sue Wenstrom, Dana and Drew of Lewiston, Gertie and Ken Pederson, and Ervin and Alice Fry.

Ken Pederson visited with his daughters at Tacoma and Seattle last weekend, leaving on Friday and returning home on Tuesday. Roy Clemenhagen accompanied him and visited with his brother Sydney at Tacoma.

Thanksgiving dinner guests of Gay and Elsie Edmunds at Clarkston on Thursday were David and Shirley Sandquist, Gayle and Eva Bovenkamp, Mark and Eva Moran and boys of Lewiston and Butch and Darla Moran of Tygh Valley, Ore.

Saturday evening, Mark and Eva Moran and boys, Butch and Darla Moran, Gayle and Karen Bovenkamp enjoyed hot dogs, som'mores and telling stories around a bon fire at the home of David and Shirley Sandquist.

Andy and Terry Polumsky of Hamilton, Montana provided the Thanksgiving dinner and also cooked it at the home of Ray and Delores Polumsky Thursday. Also enjoying the dinner with them were Clarence and Aldeana Polumsky, and Jerry Polumsky and children Angie, Jenny, and Matt of Lewiston.

Andy and Terry Polumsky were Thursday overnight guests of his father Clarence and Aldeana Polumsky. They went to Coeur d'Alene Friday and returned to their home at Hamilton on Saturday. Aldeana enjoyed talking to her sisters in California Thanksgiving Day. Clarence's daughter, Bertie Glass, also called from California.

Maxine Fry and Roy and Sandy Fry, Leah and Jenna of Lewiston, enjoyed Thanksgiving dinner with Boyd and Norma Harrison at Clarkston on Thursday.

Lawrence, Nell and Ray Heimgartner enjoyed having Marilou Groseclose as a Thanksgiving Day dinner guest. Joanne and David Johnson have been up visiting the Heimgartners during the past week.

Enjoying Thanksgiving dinner at the home of David and Kathy Shove and Janell Thursday, were Perry

Shove of Spokane, Bob Nickel of Lewiston, Ruth Shove and Helen Mattoon of Moscow.

Terry and Kathie Settles, Phillip and Sara of Lewiston had Thanksgiving dinner with Pastor Jay and Donna Casciato, Andrew and Becca. Phillip and Sara were overnight guests and Friday, Andrew and Becca were overnight guests of their cousins, Phillip and Sara.

Pearl and Phillip Groseclose enjoyed Thanksgiving with Larry and Janice Groseclose and family at the farm at Deary.

Jessica Maland returned to her home at Post Falls Sunday evening after having spent the Thanksgiving weekend with family here.

Mark Maland is home on leave from the Navy and visited his grandmother Grace Groseclose Friday. He will be stationed in Mississippi when he returns.

Wednesday, Juanita Craig joined Marge and Elmo Eldridge and Mildred Johnson with a surprise visit to Nell Crocker on her 90th birthday. Guests with Juanita from Wednesday through Saturday were family members Marcella and Wes Pike of Concrete, Wash., Bruce and Janet Todhunter and boys of Ferndale, Wash., Craig and Shelby Pike and Mitchell of Burlington, Wash., Jean Wadford, and Jesse and Lance Carlisle and family. The Todhunters returned to their home on Sunday. It was a busy, but fun time.

Lauren and Katie Hoisington enjoyed Thanksgiving dinner out in Lewiston. Saturday evening, Linda Hoisington and Janine Golden of Bellevue, Wash., were overnight guests. The Dale and Sonia Main family of Bovill were Sunday guests.

Jack and Sandy Mabbott of Medical Lake, Wash. visited Friday and Saturday with his mother, Millie Stockard and brother Dick Mabbott.

Thanksgiving Day Shari and Ed Pea, Kayla and Kyle were guests of Kaye and Wayne Harris. Other family members present were Rick and Jo Gertje and girls, Gary and Pam Gertje and Alissa of Lewiston. In the evening Shari and Ed children were guests for dessert with Louise and Lyle Pea. Ed and Shari and children and Misty and Larry Sullivan of Lewiston spent Friday and Saturday in Coeur d'Alene shopping.

Friday evening Shari and Ed met Kevin and Sheila Schmidt of Spokane for dinner out and visiting. Thanksgiving Day Theda and Ted Metcalf were dinner guests with Ted's daughter and son-in-law, Lila and Jerry Weaver in Lewiston. On Monday, Theda and Pearl Groseclose went to Lewiston where they met Joy Swan. They all went to visit Joy's daughter Linda Haugen in Clarkston. They had a good visit. They enjoyed lunch out and a bit of shopping.

Thanksgiving Day Theda and Ted Metcalf were dinner guests with Ted's daughter and son-in-law, Lila and Jerry Weaver in Lewiston. On Monday, Theda and Pearl Groseclose went to Lewiston where they met Joy Swan. They all went to visit Joy's daughter Linda Haugen in Clarkston. They had a good visit. They enjoyed lunch out and a bit of shopping.

Cameron, Southwick News

by Sonja Lomman and Opal Lomman

Bob and Judy White left last Monday for Caldwell where they visited with Judy's parents, Wally and Lucille Steiner. They were Thanksgiving Day dinner guests of Judy's sister, Bonnie Leavitt and family at Nyssa. They returned home Saturday.

Connie Lohman returned Sunday after spending the weekend with her son Gary and his wife Janice Lohman in Lewiston.

Jean Wegner was a Thanksgiving Day guest of Roy and Doris Silflow. On Friday evening Jean attended Opal Lohman's surprise birthday party at the home of Fred and Judy Foster. Sunday afternoon visitors with Jean were Elizabeth Rines of South Carolina and Stan and Abbie Rines. Sunday evening visitors were Roy and Doris Silflow. They enjoyed an evening of cards and a light

lunch. Wednesday evening Tammy Cline and children Chrissy and Gabe of Lewiston stayed the night with Gordon and Frances Peters. They prepared Thanksgiving dinner for guests Darlene Nye, Mike Hutton, Cheryl and Duane Howerton and sons Jordan and Nathan, all of Lewiston, and Debbie and Dave Middlekoop and children Chelsie and Katie. Sunday morning Gordon and Frances visited with Elmer and Frances Peters of Clarkston and son Bobbie and Roel Catherman of Seattle.

Ted and Donna Weyen enjoyed Thanksgiving dinner at the home of Elaine and Don Hoisington.

Brenda Roeticoender and children left for Royal City, Wash. on Wednesday where they were Thanksgiving Day dinner guests of Brenda's parents, Ed and Florence Lutz. Craig joined his family and they returned home on Friday. Friday evening visitors were Bill and Violet Roeticoender. Weekend visitors of Craig and Brenda were Amy Roeticoender, Kerry Kaufman and Kip Reed, all of Lewiston and Doug, a friend of Craig's from Prosser, Wa. Sunday dinner guests were the weekend visitors and Steve and Karla Barnes and Caleb and Mike and Jeanine Bardwell of Lewiston and Herb Haase.

Sylvester and Delores Czrnowski and Jos and Debra and Robert Lindstrom were Thanksgiving Day dinner guests with Mike and Diane Czrnowski and Kim of Lewiston. Jenny Colwell of Princeton returned home with Delores and Sylvester. On Sunday they returned to Mike and Diane's for a family gathering that consisted of Delores, Sylvester and Josh Czrnowski, Debbie and Robert Lindstrom, Barbara Osborn and Jenny Colwell and guests of honor, Jeff and Rona Czrnowski and children of Kenwick. They had a good day visiting and the men enjoyed watching football.

Visitors of Ron and Sonja Lohman have been Nevada Moore and Justin, Sarah Marshall, and Gary Lohman, all of Lewiston, Jessie and Ginger Matthes and children Samantha and Jessa of Weippe, Bill and Sue Wills and Ray and Stella Lohman. Samantha stayed over with Ron and Sonja and returned home on Wednesday.

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

Ron's Rocket Shop
Custom
Engine Rebuilding
AND
AUTO REPAIR
KENDRICK, IDAHO
912 E. Main
289-5302

**Features
Mobil Lubricants.**
Local Service. Quality products
to meet the needs for...

Your Car.

Your Truck.

Your Equipment.

Your Farm.

Your Plant.

Mobil 1 • Mobil Super Engine Oil • Delvac 1300 Super • Delvac Commercial Engine Oils • DEX 200H Series • Mobilfluid • Mobilgrease • Mobil Trans HD Series • Vactra Way Oils • Mobil DTE 20 Hydraulic Oils • Mobilmetal Grease Cutting Oil

**HEDLER OIL DIVISION
COLEMAN OIL CO.**
Kendrick: 289-4061 - Deary: 877-1211

KENDRICK CLINIC
289-3841

MONDAY: 8 to 5
D. Kottkey

TUESDAYS: 8 to 5
D. Kottkey

WEDNESDAY: 8 to 12
Dr. Walker (1st Wednesday Only)

THURSDAYS: 8 to 12
Dr. Peterson (2nd OR 3rd Thursday)

FRIDAYS: 8 to 2
D. Kottkey

GREG MANN
Certified Public Accountant

MOSCOW OFFICE: MONDAY, WEDNESDAY, FRIDAY
205 E. 5th, Suite 5, P. O. Box 8114 - Phone 883-555

KENDRICK OFFICE: TUESDAY & THURSDAY
Main St. P. O. Box 69 Phone 289-855

MONEY - MONEY - MONEY
See Us At
Idaho Title Pawn
1816 Idaho Street - Lewiston, Idaho

**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.

**JAMES A. THIEL
CPA**

TAX PREPARATION
Electronic Filing
Reviews and Compilations
Accounting Systems

1219 Idaho, Lewiston
743-4481
Evenings, Juliaetta (208) 276-3667

Classifieds

CRAFT SALE at LCSC in Williams Conference room, Dec. 3 9 a. m. to 4:00 p. m. 1t25c

WANTED: Old Noma Bubble Light strings. Paying top dollar. Dennis Lukecart, 289-5642. 5t24p

POSTAL JOBS: Start \$11.41/hr. For exam and application info. call (219) 769-8301 ext. ID520, 7 a. m. 7 p. m., Sunday-Friday. 4t24p

FOR SALE: New, large 3-bedroom Golden West home in Kendrick. \$83,000. Owner will carry contract. Contact 1-208-289-5501. 2t24p

FOR SALE: 5 IBM Selectric type- writers (2 work), 1 manual typewriter, 1 Diablo 630 printer, 1 Hoyer duplicator, 1 tire traction-iron. Submit sealed bid by Thursday, December 8, to Kendrick J.D. School District 283, Kendrick, ID. 2t24c

FOR RENT: 1 bedroom apartment in Kendrick. No pets. 289-4611. 1t23c

FOR RENT: Store space in Kendrick. Approximately 35x60. 289-4611. 1t23c

HANDYMAN NEEDED: Roof leak and my chimney is filling with water. Phone 289-5342. 2t23p

FOR SALE: Registered Quality baby llama. Ready for Christmas. 4-H project or packing. 208 276-3772. 4t23c

FOR SALE: 1976 Pontiac Catalina 4-dr. Runs well. \$395.00. 276-3772 4t23c

KENDRICK FIRE HALL is available to rent for family gathering during the holidays. \$15 for meeting room; \$35 for kitchen and meeting room. Contact Aaron or Scott Heinen at 289-5957. 6t23c

ANNOUNCEMENT: I have moved my business to Heritage Realty, 129 Third in Moscow, corner of 3rd & Jackson (upstairs). 882-4663 Ruth Hoffman, 883-1135. 2t22p

ALATEEN ON THE PALOUSE for teenagers who have a parent, friend, or relative with a drinking problem. Meets Sunday eves from 7 to 8 p. m. at St. Augustine's Church, 628 Deakin Ave. Moscow. For more information call Rick at 883-1471 or Kathleen at 509-332-5160. 1t19nc

LOCAL AVON REPRESENTATIVE is Christine Clayton. Call 276-7455 or Red Cross Pharmacy at 289-5941. 1t19c

NEEDED: Cook at Kendrick Senior Center. Will train if needed. Contact Louise Pea, 276-4521. 1t18c

WANTED: Experienced, dependable house cleaner. References necessary. 3 hrs. per week. Day and wages negotiable. Phone 289-3761. 1t14c

CAVENDISH 2ND HAND STORE Open 9-5 weekends. Anytime by appointment. Vacuum cleaners, bucket car seats, old fashioned mohair sofa, insulated drapes, hundreds of blue jeans, sweaters & tops, jewelry, toys, tools, etc. beautiful china hutch. We recycle usable goods. Ph. 476-3484. 4t17p

AL-ANON: A group of family and friends of problem drinkers meet Tuesday evenings at 8:00 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. 1t15nc

DBD FARMS JULIAETTA ALL YOUR HATCHERY NEEDS CAN BE FILLED HERE - No Minimum Orders - with prices that should meet your budget
Poultry to Game Birds to Water Fowl
Lookers Welcome, No Charge
West of Juliaetta
Near County Line on Hwy 3
Phone 276-7268 1t52c

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 2t14c

Big Bear Ridge News

By Ariyae Ueman and Betty McManon

Randy Jones and family from Meridian, Idaho were visitors of Helen and Herman Hinrichs Friday. Maycelle Emmett had a busy week end. Friday evening dinner guests were Dick and Linda Lohman, Fritz and Opal Lohman, Glen and Mary LaZell, Bud and Linda Hamilton, and Wendy Watkins and Katie. Sunday guests were Norma and Richard Abrams, Jennifer and Alan Long, Angie and Bill Braun and Chase, Alice and Wendy Erman and Dick and Rick Lohman. Dan and Nancy Vakoch and Sarah and Andy, went to Troy and shared Thanksgiving dinner with the Sonnenberg family. A big "Thank You" to Herman Hinrichs from Jeff McMahan for

pulling the little tractor out of the canyon on Thanksgiving Day when we got stuck. Jeff, Betty and Brandon enjoyed Thanksgiving with Betty's son Joshua from Vashon Island, Wash. It's easier to be wise for others than for ourselves. Duc de La Rochefoucauld

The world's horse population is estimated to be 75 million. There is nothing permanent except change. Heraclitus
There are more than 950,000 Christian hymns in existence.

GIFTS FOR CHRISTMAS

20% OFF ALL THROW RUGS
assortment of colors and styles

- S-1103—Wet-Dry Hoover Hand Vacuum
Wall-mounted recharging rack
Regular \$49.95 SALE \$39.95
- S-2155—Hoover Quick Broom (green)
3-speed, cleaning effectiveness 10.5
Regular \$69.95 SALE \$59.00
- V-4515—Hoover Guardsman Red Upright, Heavy Duty
Steel-lined fan chamber, edge cleaning, adjust.
Regular \$269.95 SALE \$245.00

Snyder's HOME CENTER

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

Phone: 289-8061 Kendrick, Idaho

OFFICIAL ENTRY FORM
Kendrick & Juliaetta's Own
WEEKLY FOOTBALL FORECAST

This Week's Games:

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

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

TIE BREAKER GAME — PREDICT WINNER & SCORE

LA Raiders at San Diego

This Week's Forecast is Being Sponsored by:

TOWN & COUNTRY DINER

Fill out this forecast & give to the Town & Country Diner before 9 a. m., Sunday December 4

Weekly Winner Receives a Prize

FLEMING

TRUCK & EQUIPMENT CO.

Phone 289-4971 or 289-3311 Kendrick, Idaho

December Specials

- 26-pc. Air Tool Set \$129.99
- 2-Burner Coleman Propane Stove 44.99
- 3-Ton Floor Jack 79.99
- Rechargeable Lantern 13.99
- 20/10 Windshield Cleaner gal. 2.69

We HAVE MANY CHRISTMAS GIFTS

20% Discount on J. E. Love Sickles & Sections and Guards — Must be Ordered by Jan. 15

THE PEANUTS ARE OUT—COME & VISIT

SMITH'S

Town and Country Diner

NEW HOURS: 5 a. m. to 9 p. m. Mon. to Sat.—6 a. m. to 8 Sunday's

FRIDAY NIGHT SPECIAL

Bite-Size Steak \$6.95
Tender Steak, Choice of Potato, Vegetable, Soup or Salad Bar

FRIDAY NIGHT DRINK SPECIAL IN JEFFREY'S LOUNGE

Ski Jumpers : \$1.75

SATURDAY NIGHT SPECIAL

Sea Food Combo \$7.95
Ocean-Fresh Seafood, Choice of Potato, Soup or Salad Bar

SUNDAY SPECIAL

Baked Half Chicken \$6.95
Great Dinner Served with "All the Trimmings"

Ponderosa Electric

Will Work After Hours and Weekends.

Kim Cannon
Julietta Idaho
276-3314

CARL'S EXCAVATING

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

Antelope Inn

CALENDAR OF EVENTS

- MONDAY NITE: Football on big screen TV. TACO NITE!
- TUESDAY NITE: Is Nacho Nite!
- THURSDAY NITE: Peanut Nite!
- FRIDAY NITE: Is Live Entertainment with the KARAOKA Machine!
- FIRST SATURDAY EVERY MONTH—LIVE MUSIC WITH STU SPEERS.

PHIL'S Family Foods

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

Phone 289-5957

Sale Prices Good Nov. 30 to Dec 6

Kendrick, Idaho

OPEN 7 DAYS A WEEK — 8 A. M. TO 7 P. M.

—Meat Specials—

- Family Pack lb. **FRYER BREASTS 99c**
- Boneless Ham, Fully Cooked, Water Added lb. **CORN KING HAMS \$1.49**

- U. S. No. 1, Golden Ripe 2 lbs. **Bananas 88c**
- U. S. No. 1, Fresh Crisp 'N Crunchy Bunches **Radishes or Gr. Onions 3 bunches 99c**
- U. S. No. 1, Fresh Juicy Sweet lb. **Cantaloupes 59c**
- Ready to Use 10 Oz. **Spinach -- Fresh Express . . \$1.49**

★ ESPRESSO SPECIAL OF THE WEEK

IRISH CREAM & COCONUT LATTE

Short: \$1.50 Tall: \$1.75

If you want a "Skinny" Latte, please ask and we use skim milk and sugar-free flavoring (they taste great!)

A favorite for a light lunch or dinner:

Chicken Cashew & Parmesan Cheese Lettuce Salad

with our own honey-mustard dressing.

TRY OUR **VIENNA ROLLS!**
ALSO BILL'S BUTTERMILK BARS

Phil's Family Foods Videos

New Releases Now In:

- "Little Buddha"
- "Hard Truth"
- "Getting Even with Dad"
- "Winnie the Pooh Christmas"
- "Sioux City"

Arriving Next Week:

"Maverick" with Mel Gibson & James Garner

- Cheddar or Mozzarella 8 Oz. **Western Family Shredded Cheese \$1.39**
- Van de Kamp — Selected Varieties Pkg. **Fish Sticks or Fillets \$2.69**
- Selected Varieties 8 Oz. **Whipped Topping 59c**
- Selected Varieties Pkg. **Swanson Breakfasts 3/\$4**
- Selected Varieties Pkg. **Lender's Bagels \$1.19**

DECORATING FOR CHRISTMAS

Great Selection of:

- Indoor and Outdoor Lights
- Replacement Bulbs
- Large Outside Bows
- Tree Stands
- Large Bows

YARD DECORATIONS

Easy Set-Up — Weather Proof
LEANING TREE BOX CHRISTMAS CARDS 50% OFF

CHRISTMAS WRAP & BOWS AT SPECIAL PRICES

ALADDIN INSULATED MUGS
12 oz. to 34 oz. sizes

Potpourri — Dry and Liquid Potpourri Candles

- White — Limit 2 at this Price 4 Roll Pack **Valley Fare Bath Tissue 69c**
- Selected Varieties — Limit 3 at this Price 1/2 Gallons **Western Family Ice Cream 1/2 gal. 3/\$5**
- Selected Varieties 18 Oz. **Skippy Peanut Butter \$1.79**
- Selected Varieties Pkg. **Western Family Diapers \$4.99**
- Selected Varieties Pkg. **Purex Detergent 2/\$7**
- Assorted Flavors 1/2 Pint **Darigold Yogurt 39c**
- Assorted Flavors Pkg. **Nabisco Newton Bars 2/\$5**
- White or 100% Whole Wheat Loaf **Snyder's Bread 99c**
- Selected Varieties 84 Count **Western Family Baby Wipes . . \$1.59**
- Selected Varieties Each **Western Family Scrubbers . . . 2/88c**
- Selected Varieties Pkg. **Golden Grain Noodle Roni 87c**
- Wide or Extra Wide 12 Oz. **Western Family Noodles 69c**
- For Pancakes or Waffles 24 Oz. **Golden Griddle Syrup \$2.29**
- Selected Varieties 3 Bar Pack **Dial Bath Soap 2/\$4**
- Mix or Match Bag **Alfa Cat Cat Food \$3.89**