

State College
of Washington
Library

JULIAETTA BULLETIN

VOL. VI.

JULIAETTA, IDAHO, THURSDAY, JULY 2, 1936

NUMBER 39

40,000 FARMERS OF NORTHWEST BENEFIT BY RULING

Loan Interest Is Extended to 1937 by Farm Credit Plan

Temporarily reduced interest on land bank loans will continue for one more year at 3 1/2 per cent to all members of national farm loan associations, President E. M. Ehrhardt of the bank at Spokane is informed by Land Bank Commissioner A. S. Goss of Washington, D. C.

President Signs Bill

Commissioner Goss explained that President Roosevelt signed a bill June 25 extending the temporary 3 1/2 per cent rate until June 30, 1937, on all loans which have been made through and guaranteed by national farm loan associations. Borrowers who have obtained loans direct from the bank will pay a reduced rate of 4 per cent until June 30, 1937.

Will Aid Many Farmers

"Continuation of the 3 1/2 per cent rate for another year to national farm loan association members takes the place of the 4 per cent rate that would have prevailed for the coming year and the succeeding year," Commissioner Goss wired President Ehrhardt. "Under the law as now amended land bank borrowers on July 1, 1937, will resume interest payments at the rates at which their loans were originally written.

To Benefit by Reduction

"Farmers who obtain loans now at the prevailing 4 per cent contract rate will also get the benefit of the 3 1/2 per cent temporary reduction for all interest installments payable in the one-year period ending June 30, 1937, but after that date will pay 4 per cent for the entire duration of their loans."

40,000 N. W. Farmers Affected

The temporary interest reduction applies on approximately \$2,000,000,000 of loans which have been closed through national farm loan associations during the nearly 20 years the land bank system has been in operation. It affects a substantial saving for nearly 40,000 northwest farmers who have financed their mortgages cooperatively through the land bank of Spokane.

HERE ARE SOME USEFUL DON'TS FOR JULY FOURTH

Fourth of July is a safer holiday nowadays than it used to be—but it still results in a great number of deaths and accidents. The tragedy is that all those accidents and deaths are preventable. You can have a "safe and sane" Fourth that is also an enjoyable Fourth—if you'll remember the following list of "don'ts":

1. Don't forget that the proof of Fourth of July patriotism is home protection.
2. Don't shut your eyes to the great Fourth of July hazards: fireworks, automobiles, drownings, fires, firearms, falls, poisons.
3. If you must have some fireworks, see that they are the safest procurable.
4. Tell the children why home fireworks are always dangerous.
5. Don't neglect to clear your premises of all rubbish.
6. Don't discharge fireworks near buildings. Get out in the open.
7. Don't let children play with matches. Keep matches out of their reach.
8. Don't let children throw sparklers. They remain hot some time and are dangerous.
9. Don't let children discharge fireworks unattended.
10. Don't let children stand too close to fireworks that are being discharged.
11. Don't let children pick up un-discharged firecrackers. They might explode.
12. Don't keep fireworks in the home uncovered. Keep in tin box until used.
13. Don't forget, above all, that most Fourth of July accidents can be prevented.

Pine-cone fibers are used in the finest instruments for recording changes in humidity.

Hawaii's Filipino population has been estimated at 60,000.

TOWNSENDERS AT FETE; PLANNING CONVENTION

Townsend clubs in the eastern section of the Fifth congressional district will celebrate the Fourth of July with a huge picnic and mass meeting at Manito park, Spokane, beginning at 11 a. m., with the basket lunch followed by speaking at 2:30 p. m.

Miss Lois Jeanne Johnson, a 16-year-old girl who accompanied the caravan carrying the Townsend petitions in response to the summons of Congressman Bell, chairman of the congressional investigation committee, and who made the presentation upon arrival in Washington, D. C., will be the principal speaker.

Miss Johnson will represent "Youth" at the second Townsend convention, to be held at Cleveland, Ohio, on July 15 and 16, and not only has the endorsement of the Townsend national board, but comes at the personal request of Dr. Francis E. Townsend.

Dr. Frederick Vining Fisher, national field director of the Townsend Visual Education institute, and also sponsored under the personal direction of Dr. Francis E. Townsend, will follow the appearance of Miss Johnson on the platform during the celebration.

WPA BIDS OPENED

Bids are opened for a water-wheel, generator and switchboard for a new \$45,000 power plant at Soda Springs, financed by a grant from the public works administration in the amount of 45 percent of the total cost.

Wins Scholarship

"At the state meeting of the Washington State Federation of Women's Clubs in Longview, June 23, 24 and 25, Miss Alice Roberts, State College of Washington sophomore, received the annual 4-H club scholarship of \$50.00.

Miss Roberts is a Yakima county girl. She has been active in 4-H club work for several years. Mrs. James Lotzgesell, Sequim, is president of the state federation. Dr. Pamte Cooper is chairman of the American home department, which has charge of the scholarship awards.

50,000 SIGNATURES ON 40-MILL TAX PETITION

Approximately 50,000 Washington voters have signed the petitions to place initiative 114, reenacting the 40-mill tax limit law, on the November ballot, says Frank C. Jackson, state campaign director.

This does not insure the measure a place on the ballot, however, Jackson warned. Fifty thousand valid signatures must be obtained by July 3 to bring the measure before the people, and many names are thrown out by the secretary of state in the final checking.

Jews have twice as great immunity to tuberculosis as any other group of the white race, with the exception of the Irish people.

AND EVERYWHERE THAT MARY WENT THE LAMB WAS SURE TO GO

Federal Credit Union Seeks New Groups; and Offers Aid

Growth of the Federal Credit union has been gratifying, according to reports recently received by James E. Bradford, state director of the national emergency council. This analysis shows that more than \$400,000 has been accumulated by workers in the state of Washington through this method of saving.

How Loans Are Made. Officials of credit unions assert that through this means members are able to borrow and pay cash for household goods, repairs, furnaces and automobiles, thus saving carrying charges, as well as paying up small debts. Members also borrow immediately for emergency needs such as hospitalization, and thus escape the loan shark and his excessive interest charges.

Security Is Assured. Security is assured workers who form credit unions, as all savings must be deposited in a bank carrying federal deposit insurance. Teachers more than any other workers have endorsed the Federal Credit union act. Reports show that one group in a small town has a total deposit of more than \$18,000. Nearly every small community in the state has at least one such credit union.

Full Cooperation Offered. Any group of workers in any kind of employment may form their own credit union. Savings may be as low as 25 cents per week. Earl L. Powell, assistant director for the state of Washington, who resides at Puyallup, will meet with groups who wish assistance in organizing credit unions.

Golden Wedding Of Pioneer Pair Brings Family Reunion

Sons and daughters and grandchildren will shortly be flocking to the comfortable home of Mr. and Mrs. Marion F. Adams, E1004 Baldwin, Spokane, to celebrate their golden wedding. The real anniversary happened a couple of weeks ago, but the family is so widely scattered that it takes time to assemble all for the reunion.

Mr. Adams is one of the most respected men of Spokane county and engaged in diversified activities for many years. Before his retirement he was a farmer, banker and merchant, and came

to Spokane from Harrington, Wash. The family originally had a total of 12, 10 being sons. There are now seven living. Four of the sons are Gonzaga men, and one is completing his Jesuit course at St. Michael's scholasticate. Another is Dr. Robert Vincent Adams, who has just graduated with honors in dentistry from Washington university, medical and dental department, St. Louis. One of the boys is a member of the "Hy & Cy" firm, 1117 First avenue, Spokane. The youngest son, Eli, is also at that business place.

MUNICIPALITIES ARE BIG AID TO PWA PLAN

Municipal governmental circles should receive their part of the credit in the national PWA program, according to J. V. Otter, Idaho director.

His statement said: "The governing bodies of municipalities are deserving of commendation for the public-spirited part they have played in sponsoring worthwhile construction improvements to meet the need for employment.

"Members of school boards, city and village officials, boards of directors of irrigation and drainage districts, generally speaking, receive little compensation, and their work in the selection of projects, preparation of applications and administration of construction is a contribution to the welfare of the various communities which should not be overlooked.

Rich gold deposits are reported to have been found at an altitude of 12,500 feet in the Pamir mountains of Russia.

FARMERS TO FILE BY JULY 10 FOR GRANTS

The final date for accepting work sheets in connection with the soil conservation and domestic allotment act for 1936 has been set as of July 10, 1936, for the western region, according to information received today from George E. Farrell, director of the western division.

This means that those farmers who may be eligible to receive grants under this program, therefore must have filed their work sheets with the chairman of their respective district committees or at the county extension office in Coeur d'Alene prior to that date.

The following are the chairmen of the various district committees in Kootenai county: Jerry Rickel, A. H. Knudson, Fred Fitzsimmons, H. A. Daniels, J. B. Manifold and L. P. Sheppard.

Recent tests in Pennsylvania demonstrate that a black and white painted sign is more easily read than any other combination.

HIGHWAY SURVEY WORK TO AID FARMS OF SISTER STATES

Extensive highway planning surveys have been started by the U. S. department of agriculture in more than 30 states, and Washington and Idaho are being included in the program. The work is designed to eventually aid rural districts. The department seeks the cooperation of farmers and others and information is sought by highway officials on cooperation.

GRAZING ACT HELD TO BE CONSTITUTIONAL

PENDLETON, Ore.—Congress has the right to regulate use of grazing lands, Federal Judge McNary has ruled in an opinion upholding the constitutionality of the Taylor grazing act in the case of the government against Joe Odiago and Cleos Achabel, eastern Oregon sheepmen, charged with violating the law.

Case Important to Stockmen. "The act creates administrative duties, rather than delegate legislative powers," Judge McNary held, "and the setting of boundaries to prevent over-grazing and soil deterioration are matters of detail and subjects of inquiry and determination by administrative affairs."

The case is the first test of the act, and Judge McNary's decision establishes a precedent deemed important in the intermountain regions.

TOWNSEND PICNIC TO ATTRACT THOUSANDS

A crowd estimated at more than 5000 people from eastern Washington and northern Idaho will take in a picnic and sport day at Manito park, Spokane, on July 4. It will be a Townsend gathering, with prominent speakers. Among them will be Le Roy St. John, who will preside. There will be other speeches and band music, with refreshments and contests.

Oldest Delegate

HENRY H. TREENE, aged 82, prominent Spokane county pioneer who had the distinction of being the oldest delegate at the national democratic convention. Mr. Treede has been a leader in Spokane county politics for many years.

WEED CONTROL BEGUN

Latah county's \$25,000 noxious weed control project has begun in the northern district.

The early work will be confined to keeping the weeds from going to seed and the first crew has been assigned to work along roads and in a few patches on farms near roads.

CCC EDUCATORS MEET

About 50 CCC educational advisers from the Boise, Lewiston and Fort George Wright districts were in Moscow for a regional educational conference last week.

FOR SALE—MACHINERY FOR SALE—STANDARD CATERPILLAR Diesel, good condition, at a bargain. Standard 20 Caterpillar recommended. GRAIN GROWERS WAREHOUSE CO. Wilbur, Wash.

WATER SPORTS, FUN TO MARK 4TH CELEBRATION

A gala Fourth of July celebration will be held in Coeur d'Alene, with water sports the headline attraction. A total of \$250 in prizes will be shared by winners of the many events.

Motorboat and sailboat racing, swimming and diving contests, and surf-board riding will help to furnish thrills. The Camp Fire Girls of Camp Swoyalaken will race their war canoes, and Don McDaniels will give a performance in a glider towed behind a speedboat.

The Inland Empire Motorboat association of Spokane is sponsoring the speedboat races.

Climaxing the water events, which will be free to the public, will be an illuminated boat parade at night, which will precede the fireworks.

FAIR SOUR CHERRY CROP

A fair crop of sour cherries is expected in the Coeur d'Alene district, according to C. W. Neider, district horticulturist. Picking will probably be under way next week. Almost no sweet cherries will be harvested. The apple crop also suffered from winter kill and frost.

SWEDISH MAN DECLARES THAT VIKINGS DISCOVERED AMERICA

Governor Ross made a grant mistake when he credited Christopher Columbus with discovering America.

The governor's statement drew a challenge from Warren G. Magnuson, Seattle, who declared that the Vikings discovered America. He said that the Swedish people have been asleep at the switch to have allowed the fallacy to go so far.

Magnuson declared that Sweden and Norway have had old-age pensions for 25 years, and were countries least affected by the depression.

ANCESTORS ATE PRUNES

The early inhabitants of this region had prunes on their bill of fare, is the belief of T. J. McDaniel, Coeur d'Alene. He is digging a well on the south side of Mica peak and has dug up supporting evidence.

PEA GROWERS HAVE PICNIC AND MEETING AT MOSCOW

At the picnic of pea growers at Moscow last week about 1000 farmers attended. Forty or more bathing beauties competed in a beauty contest for \$50 in cash prizes, and music was furnished by a 100-piece band. Anna Gunn, Spokane, won the beauty contest.

The meeting was called to put before the growers the nation-wide pea advertising program and to hear from advertising men, bankers and others, their views on the project. This project is aimed at relieving the surplus of dried peas in this area and to stimulate consumption, so that higher prices and increased production will follow. Contracts for more than 2500 acres of peas were signed by farmers.

SOIL EXPERTS MEET

The American Society of Agronomists, western branch, met at Moscow last week. New officers elected were: Dr. B. B. Boyles, president, and Clyde McKee, secretary.

The society will meet at Montana State college, Bozeman, in 1937, they announced.

Carl J. Berry, Moscow business man, filed for the democratic nomination for sheriff.

THE JULIAETTA BULLETIN

Published every Thursday at Juliaetta, Idaho.

Entered as second-class matter December 26, 1930, at the post-office at Juliaetta, Idaho, under the Act of March 3, 1879.

J. R. DUNPHY, Publisher
MRS. BERTHA M. PIROB
Local Editor

Subscription Rates

Per Year \$1.00
Six Months50

Father Cataldo's Work Will Endure as a Monument To The Memory of a Great Missionary of The Northwest, And as The Pioneer of Gonzaga. He Labored Long Among The Lowly, Founded Missions for The Indians and Passed Away at The Age of 92.

On May 22, 1936, a small monument was dedicated to Father Joseph M. Cataldo, S. J. It was placed on the site of the church that he built when he first came to Spokane, and is an appreciation of the services the missionary rendered Spokane and the northwest during the three-quarters of a century that he labored here.

At the birth of Father Cataldo, in 1837, Queen Victoria just ascended the throne of England; Napoleon had not yet thought of establishing his Phantom Dominion. "Old Hickory" Jackson was president of the United States. Abraham Lincoln, at the age of 22, was practicing law. The trend of population had set to the west.

When History Was Making.
With the passing of 92 years, the maps of continents have been made and remade by warring, conquering nations. In our own land, a gigantic struggle took place between North and South, which, although it has left a sad memory of bloodshed, also left a nation free and indivisible. The western part of our continent is no longer "wild and woolly," but has grown into an integral part of the United States.

Joseph M. Cataldo was born in Terrasini, in the district of Montreal, island of Sicily, on March 17, 1837. When he was 2 years old, preparations for his funeral were made, as he was pronounced dead; but the child recovered, although he gave no hope of a healthy youth or vigorous manhood.

A weaking in Childhood.
In 1848, the revolutionary outbreaks of continental Europe had a corresponding upheaval in southern Italy. The whole island of Sicily was in turmoil. The Cataldo family suffered and were

FR. JOSEPH M. CATALDO, S. J. Venerable missionary who labored long among the Indians and acquired the site of Gonzaga.

compelled to change residence several times. But his talent must have overcome this setback and his lack of physical strength for at the early age of 15 years and 9 months he was found qualified and ready for admission into the Jesuit order, December 22, 1852.

Recurring spells of sickness harassed his early years as a Jesuit. Besides that, the new order in Sicily banished the Jesuits. So Father Cataldo was forced, with 90 other members of this order, to leave his native land and find refuge on a more hospitable soil. Two years of study in Belgium followed. He was ordained a priest in 1862 at the age of 25.

Becomes Full Jesuit.

Father Cataldo was sent to America within the next few years and was assigned to Santa Clara mission. He passed the Jesuit examination in philosophy and theology and he was sent to the mountains when the doctor declared that the only thing which might save him. He and his companion, Father Giorda, arrived at the old Coeur d'Alene mission after a strenuous journey. He rested and studied at the mission—studied the Kalispell, Nez Perce and other Indian languages.

Enters Missionary Field.

It was toward the end of September, 1866, that he was sent on his next apostolic errand, which was missionary work with the upper Spokane Indians. He saw Spokane Falls for the first time

on this trip. He made a log cabin, which served as home and chapel, and so great was his influence that before the end of winter most of the Indians were Christians, and Father Cataldo was holding religious instruction classes not only for children but also for adults.

Labors Among Indians.

He was next sent to the Lewiston country, where he founded a Catholic church. Great success met his work with the Nez Perce Indians. They gave him the name of Kaoushia, or Broken Leg, from an accident he incurred while making a trip on horseback to administer to a dying man. During the uprising of Chief Joseph and other unfriendly Indians in 1877, Father Cataldo was instrumental in checking their outbreak. In those days the government was working against peace and Christianization by their unfair land policy toward the Indians.

Founds Missions.

The pioneer's work during his first 12 years in the northwest leaves as outstanding results the founding of two Indian missions, and the establishment of a center for Catholic life for the whites of the Lewiston territory. Any one of these achievements should entitle its founder to an honored place in history, but his life work had only begun. On June 16, 1877, by a decree from the general of the order, Father Cataldo was appointed superior of all the Jesuit missions in the northwest.

In all humility, he declined the office at first, but finally accepted.

Appointed Superior.

Father Cataldo carried the office for the unusually long term of 16 years, for three years constitutes an average term. There was good reason for this prolongation of office. He was a remarkable administrator. When he was named superior, there were under his jurisdiction 43 Jesuits; when he handed over his reins to his successor, their number had grown to over one hundred and fifty.

Buys Gonzaga Site Cheaply.

Father Cataldo, in spite of the fact that Cheney seemed to be growing more than Spokane, saw Spokane's eventual greatness and purchased the land for the site of Gonzaga college for \$2.60 an acre. Then the father placed on Father Grassi the burden of erecting the first Gonzaga college. It opened in 1887, and has since grown to its present size.

In spite of his busy life as superior, Father Cataldo did not neglect the Indians. He was essentially an Indian missionary.

To Europe, Then Alaska.

While the college was being built, he was called to Europe to attend the deliberative meetings of the hierarchy. While in Rome, his request for more recruits was granted, and he traveled over the continent collecting men who

would come to the northwest as missionaries.

When he returned, he went to Alaska to give his aid to the missions there. But it was more than his health could stand; he returned to the United States and in 1893 retired from superiority. He spent the rest of his life among the Indians of Oregon, always busy and cheerful. He was the kind of a man who didn't know how to quit.

His Self-Effacing Life.

Such a life of sacrifice, of service, of the triumph of spirit and will over his weak body, deserves indeed the monument that has been erected to it. Many are the tributes that have been paid Father Cataldo. Senator Carter of Montana said of him: "I found Father Cataldo one of the ablest and most remarkable men that it has ever been my good fortune to meet. He is modest and rather backward about talking about himself but his mind is wonderfully keen and alert."

Of Enduring Memory.

Father Cataldo, far from seeking fame, shunned it. He will never be famous. The monument dedicated to him will not make him famous. But Father Cataldo, who served God and the country faithfully for 92 years, has earned something more worth while than fame. He has earned a lasting place in our history and an enduring, loving appreciation of countless men, both white and red.

BRONCHITIS VACCINATION EXPLAINED BY EXPERTS

From years of field experience, Dr. A. D. Goldhaft, authority on vaccination, has learned just what poultrymen want to know about infectious bronchitis (laryngotracheitis). He has compiled this information into a useful little manual entitled "Questions and Answers."

This booklet, which is copyrighted,

can be had gratis by addressing the Vineland Poultry Laboratories, Vineland, New Jersey.

Dr. Goldhaft believes that the old adage, "An ounce of prevention is better than a pound of cure," is especially applicable to poultry husbandry. For many years he has preached disease prevention rather than reliance on "cure-alls." He has found that outbreaks of infectious bronchitis can be prevented by proper vaccination. He has also proved that outbreaks already in progress can be checked by emergency vaccination of the unaffected birds.

Diesel - Aviation Radio Television
Air-Conditioning, Refrigeration. The most promising future for ambitious men today. Our training in above courses will make you an outstanding success. Practical and Home Study courses. Special low rates. Write
HILL'S VOCATIONAL SCHOOLS DIVISION
Portland, Oregon

Photo Courtesy U. S. Dept. Agr.
The Original Approved Vaccine
Hen suffering from infectious laryngotracheitis (bronchitis) finds breathing difficult

Vineland Infectious Laryngotracheitis Vaccine (Bronchitis Vaccine)
Our Laboratory is the only one producing this vaccine under the supervision of the College of Agriculture of New Jersey where it was developed and approved.
100-dose bot. \$3; 500-dose bot. \$12.50
Vineland Fowl Pox Vaccine may be administered at the same time
100-dose bot. 75c; 500-dose bot. \$3.50
Helpful Literature Free on Request
VINELAND POULTRY LABORATORIES
Dr. Arthur D. Goldhaft, V. M. D., Director
Box 248-X Vineland, N. J.

SECRETARY OF SAFETY URGED FOR CABINET

A "secretary of safety" in the president's cabinet, to direct a national accident prevention campaign, was proposed recently to the American Red Cross.

The suggestion, made by Louis I. Dublin, statistician for the Metropolitan Life Insurance company, was studied with others in a "safety" symposium at the annual Red Cross convention.

The speaker asserted that the federal government should sponsor the drive to cut down accident deaths and injuries.

SEPARATORS—MILKERS
Rebuilt machines—all makes, all sizes. We trade, repair, buy, sell. Agents for Melotte & Surge. Spokane Separator Service, N336 Post, Spokane.

THE HIGHEST PRICE In the State of Washington Paid for CREAM
at
THE BENEWAH CREAMERY
Spokane, Wash.

Spend Your Vacation
at
MORGAN PARK
FAMILY RESORT
North End of Loon Lake
Fishing, Boating and Bathing.
Cabins by day, week, month or season.
Evan Morgan, Proprietor
Phone 24 Loon Lake, Wash.

Everyday Cooking Miracles

BY VIRGINIA FRANCIS
Director Hotpoint Electric Cookery Institute

The timer-clock or "chef's brain" of the electric range provides extra hours of freedom for modern homemakers.

"Let's see, two hours of golf . . . for which it has been set to check the dinner at 6:00 . . . get home about 5:30 . . . then everything will be ready on the dot . . ."

What on earth can she be talking about! A new time change or a new kind of clock which runs backwards? If it's dinner she's referring to, potato salad and frankfurters is the best she can do at the outside!

But this time, the laugh's on us. This homemaker's antics do deal with "changes," with "clocks" and with "dinner."

New Kitchen Freedom.

The change manifests itself in lady's development of a new kind of freedom and independence regarding the business of "feeding the family." Mrs. Homemaker now spends an afternoon at bridge or golf, whereas she used to spend the afternoon in or around the kitchen. The reason for this change in attitude lies in the extra hours of freedom provided by the modern electric range, which is literally sweeping the country in popularity.

The clock in question is an outstanding feature of this modern range. Rightly called the "chef's brain," this timer-clock automatically starts the even dinner cooking at a designated hour and stops the cooking at the time

for which it has been set to check the flow of heat into the oven.

And now about this dinner! Yes, it's an oven dinner and a real one, too—baked lamb chops, green peas, new potatoes and rhubarb pie. What more would any cook, absentee or otherwise, wish to serve her family? It's so easy to prepare, too!

An Oven Dinner.

Before the homemaker leaves, she prepares the entire dinner for baking. Extra-thick lamb chops are seasoned and placed in a shallow open baking pan; new potatoes are peeled and placed in a covered casserole with seasonings and water; the rhubarb pie is made with pastry which will be tender, crisp and crunchy when baked. Then the entire dinner goes into the cold electric oven. The timer clock is set to start and to stop the baking at the convenient and proper hour, the accurate temperature control is set to the exact baking temperature and the oven switch is turned to Bake.

Then while the lady golfer is out putting on the green the time-controlled, temperature-controlled, moisture-controlled heat of the electric range cooks this dinner to a "tee"; and at 6 o'clock when the family sits down to dinner, every appetite will bargain to make each course in part!

SEATTLE'S LEADING DOWNTOWN APARTMENT HOTELS
THE CLAREMONT HOTEL
4TH and VIRGINIA J. A. LEDWARD, Mgr.
THE SPRING HOTEL
5TH and SPRING J. A. GUNDERSON, Mgr.
COFFEE SHOP — REASONABLE RATES — GARAGE
A WELCOME AWAITS YOU

CLASSIFIED ADVERTISING

<p>BUSINESS OPPORTUNITIES</p> <p>SERVICE STATION, STORE AND dwelling. Good opportunity for dance hall and beer parlor. Priced reasonable for quick sale. OSCAR PRATT Laurier, Wash. (110)</p> <p>COUNTRY STORE WITH POSTOFFICE, gas pump; large house; farm land; well water; on main highway. Going cheap due to ill health. C. H. KIDWELL Laurier, Wash. (110)</p> <p>PERSONALS</p> <p>NATURAL FEMINE HYGIENE. Every married woman should have this Bulletin which explains the famous Dr. K. Ogino's method and theory of fertile and sterile periods in women's cycle. Write for Free Bulletin to HEALTHWELL P. O. Drawer 267, Vancouver, B. C. (6260)</p> <p>PHOTO FINISHING</p> <p>QUALITY FINISHING, ANY SIZE roll. Developed and 2 prints each 85c. Reprints 5c. LEO'S STUDIO Dept. A, University Place, Spokane Wash. (tt)</p> <p>TWO BEAUTIFUL DOUBLE WEIGHT Professional Enlargements; 3 Gauranteed Never Fade Prints, 25c coin CENTURY PHOTO SERVICE La Crosse, Wis. (790)</p>	<p>SANITARIUMS</p> <p>ALCOHOLISM CONQUERED. 5 DAYS in local sanitarium. No embarrassment or publicity. References furnished. Halo Laboratories, 316 Radio Central Bldg, H. F. Todd, Dist. Mgr., Spokane</p> <p>REAL ESTATE & FARM LANDS</p> <p>OREGON PROPERTY</p> <p>24 ACRES, BUILDINGS, WOOD, CLOVER, berries. ALVIN CATES Grants Pass, Oregon (110)</p> <p>GLENDORA FOOTHILLS, 15 A. Oranges & lemons. Past 5-yr. packing plant record \$8200 per yr. from lemons alone. Real bargain & a money maker. JOHN W. DRIPPS 121 W. Foothill Blvd., Azusa, Cal. (110)</p> <p>107 ACRES LOCATED IN FAMOUS Sequim farming section. 15 acres under Sequim farming section. 15 acres under plow. Good irrigation, 7-rm. 2-story house, completely modern. Barn, milk hse, garage, woodshed, chicken coops. Also cabin. Price is \$10,000. Price if not stocked, \$7,000. Other western Wash. farms from \$600 to \$20,000. NATTINGER-LEVY COMPANY, Port Angeles, Wash.</p> <p>NURSERY STOCK</p> <p>MARY LOUISE, DOUBLE Fragrant Violets, plants 60c dozen; larger, 75c, postpaid. Free Cactus catalogue. Wright Pierce, Claremont, Calif.</p>
---	--

Pyroil Scoops Indianapolis Auto Races

9 out of 10 finishers—30 out of 33 starters!
THIS YEAR RECORDS FELL ON EVERY HAND!
ATTENDANCE—About 165,000—the largest in history—to watch 33 speed demons "BURN UP" the 2½ miles of brick and asphalt track!
SPEED—The greatest in history—or an average of 109.069 miles per hour set for the full 200 laps of 500 miles!
FOR THE FIRST TIME IN HISTORY—A smiling, buoyant, steel-nerved young fellow, Louis Meyer, became the three-time winner of this 500-mile roaring grind!
PYROIL HANGS UP GREATEST OF ALL RECORDS! with 9 out of 10 finishers, including Meyer, the winner, using PYROIL, and, in fact, 30 out of 33 starters likewise used PYROIL!
PYROIL MADE ITS FOURTH SCOOP!
1936 CLIMAXED ALL VICTORIES FOR PYROIL.
Summing up all victories for the last four years PYROIL has been signally honored, as follows:
1933—Used by 3 out of first 10 finishers
1934—Used by 7 out of first 10 finishers
1935—Used by 8 out of first 10 finishers
1936—Used by 9 out of first 10 finishers
1937—Used by 10 out of first 10 finishers
(The last record is our own prediction.)
Watch for next week's ad—where we draw several LESSONS from this great annual event—which, in reality, is an ENDURANCE or EFFICIENCY race—and not merely a SPEED race. THIS year these 33 cars were limited to 37½ gallons of gas—against over 42 a year ago.
A GREAT FACT THAT I CANNOT UNDERSTAND IS THIS: if PYROIL gives these "SPEED DEMONS" increased MILEAGE and increased MOTOR PROTECTION, then WHY IN HECK DON'T YOU USE PYROIL for the same reason! Of course, YOU want the same deal out of PYROIL as they are getting.
THEN WHY DON'T YOU START TODAY TO USE PYROIL and get exactly the same benefits! PYROIL will do EXACTLY THE SAME FOR YOU AS FOR ANYONE ELSE—UNDER THE SAME CONDITIONS—as it is physically and chemically IMPOSSIBLE FOR PYROIL TO DO OTHERWISE!
NO MAN LIVING CAN TELL US THAT PYROIL INJURED ANY MACHINERY because it never has and never will—if used according to directions.
If PYROIL does not save at least TWICE ITS COST, then we don't want you to buy it! Write us if you have any questions, or any objections to statements made in this ad. Write us today—
PYROIL NORTHWESTERN COMPANY
H. T. Roberts, Manager
P. O. Box 1338
Spokane

ITEMS of INTEREST To WOMEN

Independence Day Delights

INDEPENDENCE

Color plays an important part in our selection of July Fourth luncheon dishes. Appetite's appeal hardly allows the combination of the patriotic color trio in one dish, but we can take passing notice of the national significance of the day by serving a colorful course such as Betsy Ross salad.

Pimiento cups are ideal carriers of the red note, against the contrasting white of cottage cheese as filling. The chopped ripe olives add the necessary piquancy.

Betsy Ross Salad.

One cup sliced olives (medium slices), 3/4 cups cottage cheese (not too moist), 3/4 cup sliced celery rounds, few drops Worcestershire sauce, few drops Tabasco sauce, 6 canned whole pimientos, lettuce, mayonnaise, pickle relish.

Combine sliced olives, cottage cheese, celery, Worcestershire and Tabasco sauces, and blend thoroughly. Use to

fill pimientos. Place on beds of shredded lettuce, top with mayonnaise and a generous spoonful of pickle relish. Serves six.

Washington Pie.

Two cups sifted cake flour, 2 teaspoons combination baking powder, 1/4 teaspoon salt, 4 tablespoons butter, crisco or other shortening, 1 cup sugar, 1 egg unbeaten, 3/4 cup milk, 1 teaspoon vanilla.

Sift flour once, measure, add baking powder and salt, and sift together three times. Cream shortening thoroughly, add sugar gradually, and cream together well. Add egg and beat very thoroughly. Add flour, alternately with milk, a small amount at a time, beating after each addition until smooth. Add vanilla. Bake in two greased 3-inch layer pans in moderate oven (375° F.) 25 minutes. Do not frost. Spread raspberry jam between layers. Sift powdered sugar on top.

HINDENBURG SCHEDULE ANNOUNCED

The sailings of the great zep Hindenburg, recently announced for the summer, have brought German food into the spotlight. If you are not among those floating to Europe, then let this Hot Potato Salad on your table bring thoughts of Lakehurst:

Six medium sized potatoes, 1 tablespoon minced onion, 2 teaspoons parsley minced, 1/2 teaspoon salt, 1/2 teaspoon pepper, 2 teaspoons mizola, 1 teaspoon vinegar, 1/2 cup hot stock,

CHOCOLATE PIE CRUST

Three cups flour, 1 teaspoon salt, 1 cup crisco, 6 tablespoons ground chocolate, 1 egg, 7 tablespoons cold water.

Sift flour, salt and chocolate together, blend in crisco. Beat egg slightly and add water, mix into dry ingredients lightly. Wrap in wax paper and chill in refrigerator. Roll and line pie plate. This makes an unusual crust for custard, or cream-filling pies.

RING OF PLENTY

One and one-half cups cooked macaroni, 1 cup diced cheese, 1 cup soft bread crumbs, 1 tablespoon minced parsley, 3 tablespoons minced pimientos, 3 tablespoons melted crisco, 1 tablespoon minced onion, 1 cup scalded milk, 1 egg well beaten, 1 teaspoon salt, 1/8 teaspoon pepper.

Cut macaroni into short pieces. Combine ingredients in order given. Transfer to ring mold, rubbed with crisco. (If you haven't a mold, rub the outside of a jelly glass with crisco. Place glass upside down in center of deep baking dish.) Place mold in pan of hot water. Bake in moderately hot oven (375° F.) until firm—about 35 minutes. Unmold. Serve hot. Ring can be filled with creamed left-over meat or fish.

Before washing sweaters having colored strips or trimming, dip a corner into a little suds to be sure the color is fast.

PINEAPPLE SQUARES

Three cups flour, 3 teaspoons baking powder, 1 teaspoon salt, 6 tablespoons crisco, 1/2 cup granulated sugar, 1 egg beaten, 3/4 cup evaporated milk and water (half and half), 1 1/2 cups canned crushed pineapple, 1/4 cup chopped shelled almonds.

Combine the biscuit mixture with 3 tablespoons of the sugar, then add the egg and milk together and turn into a well-greased shallow pan about 8x12. Sprinkle the remaining sugar over the batter, then top with unblanched chopped almonds. Bake at 425 degrees 30 minutes. Serve hot, cut in squares. Makes 12 two-inch squares.

Fashion Service

PROCK FOR VACATION DAYS

Your wardrobe will feel slighted—and rightly so—without a culotte. They are tops for sport and lounging, and well-deserving of their instant and widespread popularity. This one, a cleverly designed one-piece model, has immediate appeal because it stays put. You will not be distressed by the parting of the waist and skirt.

The blouse, with a tab closing and breast pocket, reveals a polo shirt influence, and the divided skirt fits snugly at the waist to give a flat silhouette. Pattern No. 8790 is designed in sizes 12, 14, 16, 18, 20; 30, 32, 34, 36, 38 and 40. Size 14 requires 4 3/4 yards of 35-inch material.

ALL PATTERNS 15c EACH
Mail Your Order and Money to Women's Fashion Department
611 Jamieson Bldg.
Spokane, Washington

Be sure to write your name and address clearly and give the number and size of the pattern wanted. As we do not keep a stock of patterns on hand, please send your order two weeks in advance of the time you will need it, to save any disappointment.

A room looks no cleaner than its floors. In rooms used daily, floors should be swept daily.

FEET HURT?

Campholine will relieve tired, burning, aching feet immediately. Trial size, 35 cents; family size, \$1.00.
HOCKING DRUG CO.
233 Riverside Ave., Spokane

Jobs of the Future
YOU WANT A JOB
That Will Grow with the Future.
DIESEL ENGINEERING
Is the Coming Business.
We train you at small cost in **DIESEL ENGINEERING, WELDING, AIR CONDITIONING & REFRIGERATION and AUTOMOTIVE ENGINEERING**
Western Diesel School
E402 THIRD AVE. SPOKANE

The National Co.
INVESTMENT BROKERS
WILL BUY **OROGRANDE**
Will Sell
Listed and Unlisted **STOCKS**
Offer Us:
Bunker Hill of Arizona
Penman Mines—Central Idaho
728 Sprague Ave., Spokane
Main 5164

Style Notes

By Mariana Gray

The smart world is vacationing in wash cottons and silks. Beautifully-fitting sport things competing and winning a place in the sun. These are clothes that launder as easily as your handkerchiefs.

From the vast army of women who are tied to a business or desk, or seeing the world, or shopping, we hear the plea for wash things. And, because the fashion world knows that everyone wants more change at this time than any other, they have carried the idea from afternoon to evening clothes.

Don't skimp on accessories, for these inexpensive frocks can look twice their cost by the addition of a good hat, a smart handbag, or a well-designed piece of costume jewelry.

Have lots of pairs of spotless gloves. Tuck an extra pair in your handbag, and for a special lift on a drowsy day, have a fresh bunch of colored flowers.

These are only a few good antidotes for that melted feeling.

Know Your Feet

By Dr. Leonora May

ARE YOUR FEET HARD TO FIT?

When your foot is not functioning properly it will not adapt itself to even a shoe with a good last. Limited foot motion is caused by joint tension and foot bones that are out of place. The lack of freedom in motion will not allow the foot to adapt itself to the shoe in walking. It is unsteady. Difficulty in being fitted to a shoe is an early sign of foot trouble. You say and your shoeman says, "You are hard to fit." This is true of feet that are out of balance—feet that do not tread naturally—feet that have weak muscles and ligaments that need to be strengthened by properly-directed exercise—feet that have pressure spots with pain, corns and callouses from bony misplacements.

Correct the trouble in the feet—go back to the cause, whatever it may be. Correct it and your feet will not be so hard to fit. Then give your feet the proper upkeep—a shoe adapted to your foot—one that responds to its natural movements. Fit your feet and they will carry you a long way on the road to health.

Next week Dr. May will discuss correct shoes correctly fitted.

Address any questions on feet to 329 Old National Bank building, Spokane, Wash., and free booklets will be sent.

UNDISPUTED . . . LEADERSHIP

Our known leadership in the repair of watches has caused unscrupulous competitors to imitate our advertising and our familiar slogan: **\$100 REWARD FOR THE WATCH WE CAN NOT MAKE KEEP TIME**

Our location is directly across the street from the new Paulsen Medical and Dental Building.

Spokane Foot Clinic

Adjusting Broken Arches & Treatment for Other Foot Ailments
FOR FREE BOOKLET WRITE
329 Old National Bank Bldg.
Spokane, Wash.

Colors Are The Thing
AND LOTS OF WHITE SHOES
PRICED REASONABLY AT
ARTHUR SCHULEIN'S, Inc.
725 Riverside Ave., Spokane

Mariana Gray's LITTLE DRESS SHOP
The Smartest in Cottons and Wash Silks. Prices begin at \$10.00. and up.
(Upstairs in Schulein's)
725 Riverside Spokane

WING WO Chinese Medicine Co.
和 永
Many persons never think of Chinese Herbs until all else has failed. No matter what your trouble . . . try Chinese Herbs. They are Nature's way to health and happiness.
FREE CONSULTATION
10 to 8; Sundays, 10 to 3
N126 1/2 Wall, Near Main

...Children's Corner...

THE THANK-YOU DOG A TRUE STORY

By Mary Louise Hardesty

We have a dog. His name is Togo. When he wants into the yard he gives two sharp barks. Then we go and open the gate. When he is in he will dance around a few times and bow to us as if to say "Thank you."

THE NARCISSUS

By Helen Carrier, Age 11

I wish I were a flower,
A pretty flower, too;
I'd bloom in April showers
And welcome Queen of Dew.
I'd like to stand so straight and tall,
And let the dewdrops fall,
And see the sunshine bright
Bring back the day and light.

NEW MEMBERS

June 3, 1936

Dear Aunt Marion: May I join the Children's Corner? I have two brothers. My birthday is May 10. I am 10 years old. Have I a twin? For pets I have a fluffy nice little kitten, one dog, a little colt named Pet and two rabbits. Would you please send me a membership card and a pin?
MARY LOUISE HARDESTY.
Spangle, Wash.

So glad to welcome you to our Corner club, Mary Louise, and we hope you will enjoy it for a long time. Write often.—Aunt Marion.

OLD MEMBERS

June 4, 1936

Dear Aunt Marion: I haven't written for a long time, but my sister sent in a story not long ago. She has found her twin and I hope I shall. I shall be 13 July 10. I will be in the eighth grade next year. I passed with pretty good grades. My lowest was B plus. We took a geography exam last month but I don't know what I got. Please send me a pin. I think I will enter the next contest. Please try to find me a twin and if I haven't any I want to write to

PRICES REDUCED on all USED CARS

1928 CHRYSLER COACH\$145
1930 BUICK SEDAN\$295
1930 FORD TUDOR\$225
1934 FORD COUPE\$425

HULL-RODELL MOTORS Inc.
Sprague & Jefferson SPOKANE
3 Blocks West of Davenport's

DUDEN'S Davenport Hotel
SUMMER APPAREL
for
MISS' OR MATRONS
PRICES \$8.75 & UP

Nims Cafes
Two Modern Cafes

No. 1—N118 Stevens No. 2—W425 Sprague
POPULAR PRICES — ALL-NIGHT SERVICE
Bring the whole family—Special rates for the kiddies.
You'll find the food deliciously different.

DINE AT AIR-CONDITIONED CAFES NIMS - - - SPOKANE

"We're getting the finest MODERN CITY REFRIGERATION for our farm"

ELECTROLUX Operates on Kerosene or Flamo

THE FINEST of modern city refrigerators, Electrolux now comes to the country—operating on kerosene. Today, rural homes can enjoy the same perfect refrigeration that has made Electrolux the favorite for more than 600,000 fine city homes and apartments.
Low Running Cost!
Like all Electrolux refrigerators, the Kerosene model costs amazingly little to operate. Five gallons of kerosene runs this modern refrigerator for a week or more! No daily attention is required.
That's because Electrolux operates without a single moving part! The heat of a wickless glow-type burner circulates the refrigerant. Ordinary air coolant. Electrolux uses no water.
No Moving Parts to Wear!
And absence of moving parts brings you other advantages: savings on repairs—permanent silence, too. For parts that do not move cannot wear or cause noise!
Modern Living at Its Finest!
Electrolux will add beauty to your home! And it will do more! It will keep you supplied with ice cubes, help you make new delicious salads and frozen desserts, and give your food fullest protection.
FREE—Write today for booklet giving interesting information about the Kerosene Electrolux.

See Your Nearest Dealer or Write to
BROWN JOHNSTON WHOLESALE COMPANY
DISTRIBUTORS
S123 WALL MAIN 2109 SPOKANE, WASH.

VIOLINS & STRINGED INSTRUMENTS
Repaired
New and Used Violins for sale and exchange
C. L. HOLDEN
824 1/2 Riverside, Spokane, Wash.

The WASHINGTON LAUNDRY & DRY CLEANERS
9610 Washington, Spokane, POSTAGE PAID ONE WAY

PERMANENT SPECIAL
\$7.50 OIL WAVES for \$5.50 complete
OTHER WAVES \$2.50 to \$10.00
Nina and Norm
Expert Beauticians
Nina formerly with Bishop Beauty Shop
Opposite Chronicle Bldg.
W919 Sprague Spokane, Wash.
Tel. Riv. 3033

FIREWORKS CELEBRATE JULY 4th and 5th at NATATORIUM PARK
PICNIC - SWIM - PLAY
DANCE
With **Tex Howard and His Swing Band**
July 4th and Every Week Night
Swim IN WARM WELL WATER AT 78° DAILY 10 A. M. TO 10 P. M.
GIGANTIC FIREWORKS July 4th
Double Header Baseball Game, 4th & 5th
Doan's House of David
See the Pepper Game

THE VIRGINIA JUDGE

NOVELIZATION OF THE PARAMOUNT PICTURE OF THE SAME NAME

SYNOPSIS

Judge Callahan Davis of the circuit court in the sleepy little town of Trowbridge, Virginia, is hated by his stepson, Jim. Jim is in love with Mary Lee, who, on the other hand, prefers Bob Stuart. Jim gets himself into a jam when he borrows a car from a neighbor without permission and wrecks it. To avoid arrest and to pay the garage bill, Jim sells a shotgun which he found on the rear seat of the car. Bob finds out from Mary that the gun didn't belong to Jim and at a carnival that night, Bob meets the latter and a fight ensues near the rifle gallery. During the fight, Jim picks up a gun, and shoots Bob.

CHAPTER IX.

The meeting with Martha was even more dreadful than the judge had expected. She was almost frantic at the idea that her son was a criminal. "Cal, what will they do with Jim?" she asked piteously, her hands nervously clenching and unclenching as she looked up into the judge's sober face. "I don't know exactly, honey," he answered soothingly. "But we might as well face the facts. Jim's got a gun and he's threatened anybody that tries to arrest him. That means whoever finds him ain't gonna take any chances."

"They wouldn't shoot him!" "Jim's a scared kid and that makes him desperate. I'd best be gettin' out to look. Maybe he'll listen to me. If somebody else finds him first. . . ." He shook his head ominously and started for the hall. Martha followed. The judge walked out to the hat stand. As he took down his hat he glanced in the mirror. Reflected there was Martha, standing in the living room door and anxiously looking up the stairway. The judge's eyes narrowed. Replacing his hat, he started toward the stairs.

"Where're you going?" gasped his wife. "Up to the attic. There's something I've got to get." "What is it? Let me get it," Martha clutched his sleeve. "Martha, we've always trusted each other, haven't we," said her husband, placing one hand tenderly on her shoulder. "Never kept anything from each other. That's why it hurts, Martha, that you're doin' it now. Why didn't you tell me Jim was here?" "He isn't. He . . ." Under the judge's steady gaze her eyes dropped. "I can't lie to you, Cal. Jim's in the attic. I was only doing what any mother would do. . . ."

"I know how you feel, Martha. But you can't help him that way. I'm going upstairs and try to talk him into giving himself up." As he spoke there was a screeching of auto tires outside. A car stopped and they saw Plato Jones coming up the walk.

"Don't let them take him," cried Martha frantically. "Tell them he isn't here!" "You want me to tell you know I never . . ." "It's for me, Cal," she implored. "The judge went to the door and opened it. 'Hello, Plato. Come in,' he said. 'Just came from the hospital,' said the chief bluntly. 'Bob's gonna live.' 'Thank God,' said the judge and Martha together. 'But it don't change things none, Cal. I still got to get him, an' . . . he's been seen in this neighborhood.' 'That's funny,' the judge glanced at Martha. 'I kinda figured he'd head for the river.' 'No, Cal. He's right here, in this house.' 'You'd take Cal's word, wouldn't you, Plato?' gasped Martha. 'Sho'ly ma'am. Anybody'd take his word. Judge, is Jim in this house?' 'Yes, Plato, he is,' answered Davis, turning away to avoid the look of anguish in Martha's eyes. 'He's right upstairs.' 'Reckon I'll have to go an' get him.' 'Wait a minute, Plato. I don't want you to go after Jim. He's desperate. Might start shootin'. I'll get him for you.' 'There isn't another man I'd trust this way,' hesitated the chief. 'It's my job, but . . . all right, Cal. Go ahead.' As the judge started up the stairs Martha followed.

"You've always said you wanted to help Jim," she whispered. "This is your chance. Let him get away. You could say that he escaped or . . . something. Plato would believe you." "I can't do that, Martha," he told the hysterical woman. "If Jim were your own son. . . ." "I'd turn him over to the police. Because he's my stepson is why I'm tryin' to figure some way out." "Then you're going to let him get away after all?" "No. That wouldn't be right." Then as he saw Martha's shoulders sag he asked tenderly. "Martha, is this thing I've got to do going to . . . to make any difference between us?" They looked at each other for a moment. Martha began to sob and the judge took her in his arms. "There . . . there," he soothed. "It's going to be all right, Martha." He patted her bowed head, then started slowly up the stairs. "Who's there?" came Jim's frightened voice when the judge rapped on the attic door.

"It's me, Jim." "Who's with you?" "Nobody, son. I want to talk to you. I'm coming in." "Keep out," shouted the boy. "Keep out, I tell you, or I'll shoot." Despite the warning the door swung slowly open. "Plato! That gun down, Jim, please," said the judge quietly as he entered. Your mother knows I came up to see you, and if anything happened, I reckon it'd hurt her more than either of us." Still talking quietly he walked straight toward the leveled pistol. "Plato Jones knows you're here and he'd come for you. I gave him my word I'd bring you to him." "Well, you can't do it," gasped the boy. "Save your breath." At those words the judge lunged forward and snatched the gun from his stepson's hand. Then he sent his big fist straight for the boy's jaw. Jim's head snapped back and he fell to the floor, his eyes closed. "I'm sorry, son," whispered the judge. "Somebody had to save you." Slowly he moved over to a dresser which filled one side of the room and stood behind it as though at his court bench. "I reckon this is goin' to be the queerest trial that ever took place in this state," he mused. "But I gave my word to Plato that everything would be proper and legal."

"This court is now in session," he then intoned as he tapped the dresser with the butt of the gun. "First case James Preston. Jim, you're charged with the shooting of one Robert Stuart. Guilty or not guilty?" "Defendant pleads guilty," he said, after a glance at the unconscious boy. "What have you to say for yourself." "So you think you could make a man of yourself if you had one more chance?" he resumed after a pause. "This court is inclined to agree with you. Your mother an' stepfather would like one more chance too. . . especially your stepfather. He wanted to be a real father to you but somehow the clumsy old fool couldn't make you understand. Maybe with another chance." The judge shook his head sadly, then resumed. "Jim Preston, you have pleaded guilty to this charge and this court sentences you to one year. . . ." (To be continued.)

FURNITURE REPAIRING
DAVENPORT AND CHAIR
Recovered\$29.00
CUSHIONS
Refilled \$2.00, \$2.50, \$3.50
MATTRESSES
Remade in New Ticks\$7.00
Return Freight Prepaid
BARRETT MFG. CO.
E1724 Sprague Ave., Spokane

OVER THE FOURTH
visit
THE EMPIRE HOTEL
Just up the street from:
everything
Riverside at Division Spokane

ACTIVE DEVELOPMENT IN SUPERIOR SILVER

The offering of shares in the Superior Silver, located in the Keystone district, otherwise known as the eastern extension of the famous Coeur d'Alene district, is meeting with popular demand. The property consists of 12 claims and is surrounded by such well-established producers as the Little Pittsburgh, King and Queen (now a part of the Nancy Lee group), the Darby, Little Anaconda and the Iron Mountain.

The Superior recently uncovered a large body of commercial silver. It is being aggressively developed by a crew of six men.

The Nancy Lee is being financed privately by interests closely associated with the Sunshine Mining company and the Sunshine Consolidated. It is equipped with thoroughly modern machinery and maintains a day and night crew of 15 men.

The Iron Mountain belongs to the Federal Mining company and is equipped with power supplied by the Montana Power company. It also has a concentrator, mill and machine shop. It has a production record of two million dollars.

There are two tunnels on the property of the Superior; one 2300 feet in length and the other 290. In the larger one, which is equipped with 16-pound steel, two well-established veins have been uncovered. One of them has a width of five feet and the other in excess of 25 feet. Values of more than \$25 in silver, lead and zinc per ton have been shown. There is no indebtedness against the property and the proceeds from the sale of stock will be used for the further development of the mine.

The work will be under the personal supervision of J. V. Grismer, president, who was in charge of the development of the now famous Polarix mine. He is a man of unusual integrity and the highest standing in the mining world. All the beginners in the famous Coeur d'Alenes, which boasts of the richest silver mines in the American world, went on the market at a few cents a share; Sunshine was freely bought at less than 10 cents a share and the famous Hecla sold as low as 2½ cents a share during the early days of its development. Both have paid millions of dollars in dividends, and are still paying large profits.

The Keystone district makes a better showing at an equal degree of development than did any of the other local districts and has more than an equal chance to repeat the experience of those other famous properties.

The stock is offered at 10 cents a share by the J. Tom O'Brien company, Old National Bank building, Spokane, who are the fiscal agents for the company. They will be glad to receive your subscription, or supply additional information as desired.

Do not use a washing machine for dry cleaning. Friction is often responsible for starting fire.

LAND OFFICE DATA PROVES INTERESTING

State Land Commissioner A. C. Martin has compiled interesting data on work of his office as the state's real estate agent. Some of the facts he uncovered:

Schools own 7 per cent of the land in the state and enough timber to build 2,000,000 five-room houses.

The land office, from January 11, 1932, to April 30, 1936, took in \$2,416,333 in state land leases, sales and rentals of timber and tideslands.

The department has collected \$126,570 as rental for 60 miles of tideland which is never sold, but held for benefit of navigation and commerce.

The "Bush Act" passed by the last legislature was a great aid in the oyster industry by curbing speculators in tideland leases. Under the old act of 1895 one applicant could acquire 100 acres of oyster land at \$1.25 an acre and hold it for exorbitant prices. Now all such land is sold at public auction.

Government restrictions on business are directly to blame for slowness of recovery from the 1929 depression, it was charged by Samuel O. Dunn, editor of Railway Age, in an address recently at a meeting of shippers at Fort Worth, Texas.

"It is absurd," he declared, "to say that this depression has been longer and more profound than previous ones because of fundamental changes in economic conditions of our country. As was true after the great depressions of the '70s and the '90s, there exists a great potential demand for all industrial products and for transportation services.

Unless both parties to a contract are honest when it is signed and remain so during the life of the contract—it isn't worth much.

SAYS BANS DELAY NATION'S RECOVERY

Top Prices Paid
We Buy Dressed
PORK & VEAL
Live & Dressed Poultry
Pacific Packing Co.
15124 Jefferson Spokane

The Atlantic Hotel
Spokane's Largest and Finest
Popular Priced Hotel
New Ownership, New Furnishings,
New Decorations
RATES \$1.00 to \$8.00
First & Madison

Building Materials COMPLETE SERVICE
WASHINGTON BRICK, LIME & SEWER PIPE CO.
We welcome Inquiries.
Pacific & Washington, Spokane

SERVICE STATIONS
LOOK FOR THE FLYING HORSE AT
KIRSCHNER'S SERVICE STATION,
2nd & Maple. On the way to city center.
Lubrication specialists.

NEW METHOD FOR CLEANING FABRICS

A recent development in laundry washing is the application by the du Pont company of a hydrogen peroxide, known as "Albone," for the brightening of part and solid-color fabrics, as well as the production of permanent whiteness. Through the use of this process silks, wools, cottons, rayons, linens and other fibers are thoroughly cleansed without detriment to the fabrics, for hydrogen peroxide in a more concentrated form has already been used in most cases in the textile finishing of the fabrics.

Tests of colored fabrics, after repeated washings, showed that the colors were brighter and the background clearer.

Other points of interest in contrast to the usual cleansing agents were that linting, due to the action on fibers, was reduced to a minimum, and that no residue or laundry-odor remained in the clothes.

People who believe that prehistoric monsters that once roamed Asia lands were peculiar to that part of the world will find reconstructions of the fossilized bones of huge elephants and saber-toothed tigers at the Texas Centennial exposition which opened in Dallas June 6. A million years ago they roved the Texas plains.

REAL ESTATE FOR SALE & EXCHANGE
SAMPLE FEW FOLLOWS
Walking distance South Side view lots, 5 to 7 blocks from Deavenport hotel. Estate property, cost \$5000 each, 25 years ago; improvements in and paid. Apartment or home sites at \$850.
160 acres near Rockford; small buildings; good black land; enough timber to more than pay for; price \$2500.
80 acres, 3 miles from Spokane city limits; all wood land but fenced, for \$500.
640 acres good Alberta land, well situated; part in wheat; half to owner; \$25 per acre or take good income and assume some, or land here.

SEND US YOUR LISTINGS. SALE OR TRADE, TO J. W. HAYS, BOX 864, Spokane, Washington.

SCIENTIFIC EXAMINATIONS
GLASSES ACCURATELY FITTED
"Where your eyes and your purse are treated" right."
DR. B. CHANGE Registered Optometrist
SAVE MONEY; ECONOMIZE at the ECONOMY OPTICAL CO.
1123 Washington St. Spokane

MEET ME AT AL. MORSE'S
Spokane Recreation Center
425 MAIN
Make our place your headquarters while in Spokane. Meet Al personally.
FOR BOXING LESSONS
AL MORSE BOXING CLUB
CAFE, CARD ROOM, BAR, GYM
AL MORSE 425 MAIN

SPOKANE PROFESSIONAL & BUSINESS DIRECTORY

BANDBOX—15c TILL 5, 20c AFTER 5.
Fri, Sat, Sun, Mon, Tues, Wed, July 28, "In Old Kentucky," Will Everett Horton, Lois Wilson; also a Everett Horton, Lois Wilson; also a Silly Symphony, "The Bobber Kitten." Thurs., Fri., Sat., July 9-11, "Dangerous," Bette Davis, Frazer Hunt; "Annie Oakley," Barbara Stanwyck, Preston Foster, Moroni Olson.

ARTIFICIAL LIMBS
SUCCESS ARTIFICIAL LIMB CO., 414 Sprague. Expert fitting on braces, trusses, belts and arch supports.

AUTO PARTS
NEW & USED MOTORS, TRANSMISSIONS and rear end parts. Used steel and disk wheels. Hubs, axles and gears. Muncie and Warford parts. We carry a large stock of new and used parts for all makes of trucks.

AMERICAN MACHINE WORKS
1017 Broadway, near courthouse.

A. A. AUTO WRECKING—SAVE \$ \$ \$
New and used car and truck parts, 1111 First Ave. Main 2929

CREAMERIES
FOR ACCURATE & QUICK RETURNS send your cream, eggs and poultry to Spokane Creamery Co., W1618 Third, Spokane, Wash.

A MOLER BEAUTY DIPLOMA MEANS SUCCESS
Permanents, \$1.50, \$2.00 and \$2.50 At Moler's School, the only one in the city, you learn beauty culture the easy, modern way. Teaching is thorough and you are equipped with a profession that will earn big money for you. Moler graduates are always in demand, and our diplomas are recognized everywhere. Just a small down payment starts you, and we pay you while you learn. ENROLL NOW!

Moler Beauty School
(Back of Kemp & Hebert's)
2817 WASHINGTON ST.
RIVERSIDE 5050 SPOKANE

AUTO RADIATORS
HIPPERSON RADIATOR SHOP, 1206 3rd Ave. Radiators cleaned and repaired. New cores for any radiator. "Super Radiator Service."

RED FRONT RADIATOR SHOP. We repair, re-core and rebuild any make of radiator. W1012 Second Ave.

AUTO SPEEDOMETERS
MAC'S SPEEDMETER SERVICE. Speedometers tested without getting out of your car. All makes repaired and rebuilt. Satisfaction guaranteed. W1014 Second Ave.

AUTO ELECTRIC SERVICE
O. M. FAHEY, AUTOMOTIVE ELECTRICIAN. Exide Batteries. All types starting motors and generators rebuilt. W1017 Second Ave.

BARBER SHOPS
BENSON'S BARBER SHOP, W413½ Sprague. Haircut 25c, shave 15c. First class barbers.

CAFES
GOOD WILL CAFE, W409 SPRAGUE. We buy farm products. Best 25c and 30c meals in Spokane. Beer and wine.

SPECIAL LUNCH, 25c. MEAT, TWO vegetables, salad, rolls, coffee. Home cooking. Colonial Tea and Coffee Co., N114 Howard.

MODEL CAFE & FANCY BAKERY. Good eats day and night. Breakfast, lunch, dinner; beer and fountain service. 714-718 Sprague Ave.

SEE STALKERS FOR FISH & CHIPS
608 First Ave., Spokane

CEMETERIES
FAIRMOUNT MEMORIAL PARK, Spokane's most beautiful cemetery. "Park of the Pioneer." Office, 816½ Riverside; grounds, Fairmount.

BATTERIES—FARM LIGHT
FARM LIGHT BATTERIES, NEW & rebuilt. Write ALADDIN BATTERY MFG. CO. W1517 First, Spokane

DENTISTS
DR. G. BURWELL MANN, D. M. D., Dentistry and X-ray, 609 Paulsen Bldg. Phone Main 3773.

DENTISTRY
PROTECT YOUR HEALTH WITH GOOD TEETH
Many chronic ailments begin with neglected cavities, pyorrhea and other tooth conditions. Come in now for a complete examination.
DR. J. T. WILSON, DENTIST
Across Stevens from Old Nat'l Bank

DETECTIVE AGENCY
ALL KINDS OF DETECTIVE WORK by experts. SPOKANE INVESTIGATION SERVICE, 410 Zeigler Bldg. Main 5069. Night, Riv. 3963.

ELECTRICAL EQUIPMENT
DELCO & OTHER LIGHT PLANTS, \$40 and up. Batteries, lamps, motors, etc. Sell, trade or repair. Nixon Kimmel Co., S167 Wall, Riv. 4161. Nite R. 4420.

NEW & USED ELECTRIC MOTORS OF all sizes sold and repaired. Electric water systems and pumps of all kinds. AUSTIN HENDERSON CO.

FARM MACHINERY—FOR SALE
NEW & USED HAMMER MILLS Also Fanning Mills. MITCHELL LEWIS & STAVIER CO. S121 Lincoln

FLORISTS
FLOWERS FOR ALL OCCASIONS. Funeral flowers a specialty. Spokane Florist Company, Sprague & Howard.

FLOORING
NEW FLOORS LAID, SANDED, FINISHED. Old floors are finished like new. All work guaranteed. Ideal Floor Co., S308 Washington, Riv. 5418.

GLASS—AUTO—SASH—DOORS
NEW & USED AUTO GLASS, PLATE and window glass. Sash and doors. SPOKANE GLASS CO., 1109 Second.

GRINDING WORKS
WE SHARPEN PLANER KNIVES, paper knives, lawn mowers, butchers' tools, saw filing. Spokane Grinding Works, S172 Madison St.

GUNS RENTED & REPAIRED
GUNS REMODELED, REBORN and repaired. Expert model work. Satisfaction guaranteed. G. H. Goude, E3104 Sprague Ave.

HOTELS
HALLIDAY HOTEL
Sprague & Stevens. Entirely renovated. Across from Ramp garage. Accessible to all stores and theaters.

DEMPSEY HOTEL, INC. 407 TRENT, opp. Union Sta. Rooms 50c to \$1.50. Hot & cold water phone & private baths. ROBT J. DEMPSEY, Mgr.

JEWELRY
WATCH & JEWELRY REPAIRING
DIAMONDS
AND OTHER GIFTS
EDW. M. REVITT
Jeweler
612 Sprague
Spokane

LOANS
VACATION CASH
Fast Confidential Service
LOCAL FINANCE CO.
325 Rookery Bldg., Spokane

LAUNDRIES
CASCADE LAUNDRY CO., E1001 Trent. Complete laundry, hat, carpet and dry cleaning service. Parcel post paid one way.

LOCKSMITH & SAFE EXPERT
COREY SAFE & LOCK CO.
Safes opened—bought & sold. We go anywhere. Auto keys by number, orders shipped promptly. S107 Monroe, Main 4543.

LUMBER
1x6 RUSTIC, \$17.00; SHINGLES, \$3.40; 1x6 shiplap, \$18.00; paint, \$1.05.
CREST LINE LUMBER CO.
N1601 Division, Brdy. 5241

MUSICAL INSTRUMENTS
400 NEW PIANOS NOW \$99.50 AND your old piano, Kimbala, Baldwin, Chickering or Steinway. Your choice from \$39.00 to \$99.50. Oslund Piano House, W1216 Broadway. "The Home of 1000 Pianos."

MONUMENTS
SPOKANE MONUMENTAL CO. LEADING dealers. Designs and prices by mail. South end of Monroe St. bridge, Main 1644.

OPTOMETRISTS
FOR YOUR EYES! MOST EXPERT optical service. SEARS ROEBUCK & CO., Optical Department, Dr. C. F. Hendricks, Registered Optometrist.

PIPE, BELTING & SACKS
BELTING BARGAINS, PIPE BARGAINS, sack bargains, many others. ALASKA RUBBER CO., 5116 Adams St., Spokane, Wash.

PHYSICIANS
E. E. BRILEY, M. D.
302 Hyde Bldg.
Specialist in rectal & chronic diseases.

PRINTING
AUCTION BILLS, DANCE BILLS, BUTTER WRAPPERS and all kinds of job work. Write C. Lee, 611 Jamieson Bldg. Spokane, Wash.

RADIOS
NEW ZENITH 6-TUBE 1000-HOUR battery radio, complete, reg. \$70.00—\$39.00. Console, reg. \$90—\$49.00. Electric radio, \$25. Consoles, \$15.00, \$30.00 good used tubes, 15c to 50c. Parts and service. All makes reasonable. Inland Radio Co., W922 First.

REROOFING
WE GO ANYWHERE. ALL ROOFS guaranteed 10 years. Cash or terms. Black and Fuller, E121 Third Ave.

RUBBER STAMPS & SEALS
RUBBER & METAL STAMPS, STENCILS, checks, brass signs, PACIFIC STAMP WORKS, W616 Sprague.

MARKING DEVICES
INLAND STAMP WORKS, S17 WASHINGTON St. Rubber Stamps, Seals, Stencils. Special waterproof ink for marking butter wrappers, Cellophane wax paper.

SPORTING GOODS
ALL MAKES OF GUNS REPAIRED Full line of sporting supplies. WARE, COCHRAN & COULTAS 422 Sprague Ave., Spokane

GUNS REPAIRED—BOUGHT AND TRADED. Baseball and athletic gear. Send for catalogue. JOHN T. LITTY, SPTG. GOODS CO., N111 Howard St. Spokane.

STOVE & FURNACE REPAIRS
MEYER RUBENS, W1009 FIRST, SPOKANE. Stove and oil stove repair. Nickel, silver plating, fireplace fixtures. Water heaters.

When Buying A Used Car
Look at a Safety Tested Used Car
At Your Nearest
OLDSMOBILE Dealer
or at the
BARTON AUTO COMPANY
916 Second Ave. SPOKANE