Baker's roof leaks no more

	

	Vernon Baker’s widow, Heidy, stands with her daughter, Alexandra Pawlik, and grandson, Vernon Pawlik, in front of the family house in the Benewah Valley. The Baker family returned Sunday from Mr. Baker’s funeral at Arlington National Cemetery to a rebuilt porch and new roof, paid for by community donations. - Chris D'Angelo


By Chris D’Angelo

Published: Tuesday, September 28, 2010 4:08 PM PDT
Heidy Baker, widow of Medal of Honor recipient Vernon Baker, returned to St. Maries Monday from her husband’s funeral at Arlington National Cemetery to find the family home in the Benewah Valley under repair.

“It’s so beautiful,” Mrs. Baker said Monday as she looked at her home. “The leaks are gone. Last week when we had the rain storm I had to put buckets inside the house.”

Leaking water will no longer be a problem.

Upgrades to the Baker home, along with the family’s trip to Virginia, were paid for by donations from people in St. Maries and around the country. In August, Mrs. Baker found herself in a tough financial situation, unable to attend her husband’s funeral or pay for needed maintenance to her home.

Small Construction of Rathdrum was hired as contractor to begin work on the home while the Bakers were out of town. The company has since replaced the roof, installed two new skylights and rebuilt the porch just in time for winter. Crews were expected to complete the project by today (Wednesday).

“She (Mrs. Baker) was kind of bummed at first because she wanted to be here to see it happen,” Jay Hill of Small Construction said. “But I think she is excited.”

Mrs. Baker said expressing her feelings about the continued community support she and her family have received in the months since her husband’s death has been difficult.

“I am so happy I cannot even say. It is fantastic,” she said. “My Vernon would enjoy this. I know he is seeing this from where he is now.”

While Mrs. Baker is excited about returning to a refurbished home, she said her experience in Virginia was very difficult.

“I had such a hard time leaving him,” she said of her late husband. “Leaving him was like leaving him behind, like abandoning him.”

Mrs. Baker said she questions whether she made the right decision in taking him to Arlington.

“I would have really preferred having him here (in St. Maries) but I think he deserves to be there,” she said as she began to cry. “Going to Arlington is such a high honor for a soldier to be there. I felt like I owe this to him and the other soldiers�but it was difficult because I can’t go there and sit and visit with him.”

On July 12, the day before Mr. Baker died, Mrs. Baker said a family friend asked her husband where he wished to be buried.

“He (Mr. Baker) looked up at me and said, �Just burn me and do with me whatever you want baby.’ He always called me baby,” she said. “Vernon never wanted any special treatment or any privileges for anything. He was so humble.”

What gives Mrs. Baker peace is the thought of how many people will be able to walk by her husband’s grave site at Arlington National Cemetery. And one day she said she will join him at his final resting place.

“When I’m gone I have the opportunity to be there too, to be buried with Vernon,” she said.

Mr. Baker died July 13 at his home near St. Maries of complications from brain cancer. He was 91.

