

LATAH COUNTY NEWS PARAGRAPHS

**Clipped From The Columns
of Neighboring Papers.**

Deary Press: Royden Smith and family, Joseph Balderson and family of Spokane, Roy Call and wife and Mr. and Mrs. H. M. Call were Fourth of July guests at the J. I. Balderson home near Avon. After enjoying an abundant feed with their host and hostess the entire party, including Mr. and Mrs. Balderson, motored to Kendrick, and in the evening swooped down upon Mrs. Balderson's sister, Mrs. Chas. Ameling on American Ridge, where they were entertained at supper, and drove home later in the evening. This was one crowd that enjoyed the Fourth to the fullest extent.

Genesee News: It is not often that the Newsman overlooks a bet such as a fishing trip, especially when the fishermen have good luck and are generous enough to furnish him a nice mess of "speckled beauties." But we did last week, anyway. R. S. Sullivan and T. H. Herman returned from a trip to the swift waters of the St. Joe above Avery and brought with them some of the prettiest trout we have seen in many a day, many of them measuring a foot and more in length.

They were sure 'nuff trout. We know, because Mr. Sullivan gave us a fine mess, for which we are still duly thankful.

Julietta Record: Ralph and John Schetzle and Vance Carlton returned Monday from a fishing trip to the Big Island section of the Clearwater country. They had fairly good luck and caught a number of fine trout, one of which was on display for a short time in the show window of the Heacox confectionery. The boys report that there were 2 inches of snow on the ground on the divide between Oxford and Pierce.

Troy News: The new swimming pool is in use by the boys of the town, the reservoir having filled from the flow of the creek, and the depth is now over the heads of the swimmers in places. The whole pool is constructed simply, without much outlay of money, but is sufficient for the purpose. The dam is constructed of planks, but can be replaced by concrete at any time desired, and the pool can be considerably enlarged at any time by use of teams and scrapers. The promoters of the plan are well satisfied with the results of their efforts and the way in which the youngsters enjoy the privilege makes them feel it was well worth while to hustle for the enterprise. The dressing rooms have not yet been secured but will be soon.

Becker-Deobald

Miss Anna Becker and E. A. Deobald were united in marriage at the Moscow Hotel in Moscow, Idaho, last Tuesday evening at six o'clock, the Reverend Mr. Crockett of the Christian Church of Moscow officiating.

The young couple are well known in this community and have a host of enthusiastic friends to wish them happiness in their future life together.

Miss Becker taught in the American Ridge school for two years and in the Potlatch schools for the past two years. Her home is in Nanapa, Idaho.

Mr. Deobald, better known as "Eddie," has been a resident of this vicinity for the greater part of his life and is a member of the firm of Schuper & Deobald of the Kendrick Garage.

The young couple went to Spokane on a short honeymoon and will soon be at home to their friends in Kendrick.

To Fix Wage Scale

A meeting of farmers and threshing machine men will be held at Leland, Saturday afternoon, July 23 at 3 o'clock. The purpose of the meeting will be to adopt a scale of wages to be paid harvest hands and for threshing. The meeting will be of interest to farmers, farm laborers, and threshing machine men, be sure to be there.

KJOSNESS NAMED LEADER OF AGENTS

**Graduate of U. of I. Given
Highest Place in Field.**

Appointment of W. J. Kjosness, of Moscow, as state leader of county agents, succeeding F. L. Williams, resigned, was announced Saturday by Dean E. J. Iddings of the agricultural college of the university. The appointment is already effective and Mr. Kjosness will leave for southern Idaho in a few days to take up his new duties. In the near future he will move his family to Boise, where the offices of the university extension division are situated and where he will have his headquarters.

Mr. Kjosness has been for the last three years a resident of Moscow, serving as assistant state leader, in charge of county agent work in North Idaho.

The new county agent leader is a graduate of the University of Idaho, having received the degree of bachelor of science in agriculture here in 1913.

Following a successful experience as a teacher of agriculture in the high school at Prescott, Wash., Mr. Kjosness became, in 1915, county agent of Power county, Idaho, subsequently being promoted to the assistant state leadership.

"Mr. Kjosness has been very successful in county agent work in northern Idaho," said Dean Iddings, "and now is advancing to the more important position of responsibility for county agent work all over the state."

Kids Wallop Cubs

The Kendrick Kids added another victory to their long string last Sunday when they defeated the Genesee Cubs in a close contest. The score was so close and the quality of baseball was so nearly the same on both sides that the outcome of the game was in doubt up until the seventh inning. At the end of the first half of the seventh, Genesee was two runs in the lead but a few wise alterations in the Kendrick line-up brought in five more runs for the Kids. The consistent batting of the Perryman brothers was the outstanding feature of the game and undoubtedly made it possible for Kendrick to vanquish the much touted Genesee aggregation, to the tune of nine to seven.

The line-up of the two teams for last Sunday was as follows:

Genesee: Whitted, Casebolt, Bumpus, Green, J. Casey, Curran, Doyle, Casey, E. Doyle, with F. Doyle, subbing.

Kendrick: E. Flaig, Chamberlain, Herres, Stanton, Perryman, Flaggin, H. Flaig, Zieman, Brown, with C. Perryman replacing Brown in the seventh.

Buys Grangeville Store

I. J. Odem arrived in Grangeville, Saturday from Winchester. Mr. Odem is a member of the firm of Guy & Odem, which recently acquired the McGhie market. The new firm will put in a much larger stock of groceries than that which has been carried by the store, and also will continue in the meat business. Mr. Odem has been manager of the Consolidate Commercial company store in Winchester. He formerly was in business in Kendrick.—Idaho County Free Press.

NEW APPOINTMENTS AT THE UNIVERSITY

**Several Changes in Faculty
of The Big School**

The appointment of E. B. Duncan of McCameron as state leader of boys' and girls' club work in the extension division was announced Tuesday by Dr. A. H. Upham, president of the University. Appointments of Miss Clara Edith Cowgill of Grangeville as home demonstration agent for Bannock county and of Otis B. Richardson as instructor in English also were announced.

Mr. Duncan, the new state club leader, has been for the last two years county agricultural agent of Bannock county. He was graduated from Oregon Agricultural college in 1913. He became first rural teacher at Jamison, Ore., and then taught agriculture at Ton Davis high school in the Boise valley, becoming principal there in his second year. Following a year spent as assistant bank cashier at Nyssa, Ore., he became assistant county agent in Bannock county and then county agent.

Miss Cowgill was graduated from the Grangeville high school in 1915 and from the Lewiston normal two years later. She taught for a year at Philomath, Ore. and for another year at Cambridge, Idaho, and this spring received the degree of bachelor of science in home economics from Oregon Agricultural college.

Mr. Richardson is a graduate of the University of Washington class of 1921 and is studying for a master's degree at that institution this summer.

In connection with the appointment of a boys' and girls' club leader it was stated that there were 491 such boys' and girls' clubs organized in Idaho last year, with 4864 members, of whom 3497 completed their work and reported on it. Products of their livestock husbandry, canning, etc., were valued at \$199,365, of which \$107,73 was net profit.—Star-Mirror.

Band Elects Officers

At the regular rehearsal of the Kendrick Band on last Monday evening, officers of the permanent organization were elected by the members present and other business of importance was transacted. There was a good representation of band enthusiasts in attendance and the practice brought out some new material in form of beginners.

The following officers were elected: H. W. Mort, President; A. V. Dunkle, Vice-President; O. E. MacPherson, Secretary-Treasurer. A librarian will be appointed by the president at a later date.

The committee appointed at a previous meeting to approach the council on the subject of support from the town reported that they had met with success. The council signified their willingness to assist the band in purchasing instruments for the organization, which instruments are to be the property of the town and their safe-keeping guaranteed by the band. This same committee was re-appointed, with the addition of the director, to purchase the necessary pieces.

Walter Thomas has been secured by the band as director and ultimate success of the organization is certainly assured by his willingness to serve them. Mr. Thomas has an enviable reputation as a band leader in the northwest and cities of the first class would feel lucky to secure his services. During the world war, he was the director of the Marine Band on the battleship St. Louis.

Regular rehearsals will be held on each Monday evening straight thru the summer year and within a few months the band will be in a position to give concerts of the highest order.

Emulus Brown went to Moscow on business Wednesday morning.

HIGHWAY DISTRICT ROAD CHANGES

**Bridge Across Bear Creek
To Be Changed.**

The commissioners of the Kendrick Highway District met in regular session last Saturday at the City Hall and transacted their usual monthly business. During the session definite action regarding repairs and improvements to the Little Bear Ridge grade was taken and authorization for the immediate start of the work was given. Our loyal commissioners do not intend to allow the future rampages of Bear Creek to destroy their work and have decided that the best solution of the problem presented at the forks of Bear Creek lies in the construction of a single bridge across the East Fork.

With the above in mind, they have started actual work on the building of a new bridge a short distance above the mouth of the East Fork of Bear Creek and are blasting a new road for several hundred feet on the Little Bear end of the bridge to connect the old grade with the bridge approach. This arrangement will free the structure from the strain of the double flood waters of the two creeks and give a more certain access to Little Bear Ridge at all times.

The new road on American Ridge is just about completed and is a specimen of work which is favorable to the operation of the Districts heavy road machinery. An unbelievable amount of construction can be done by the grader and tractor with two men operating and a well turned "pike" is the result of a few days of steady work. Before the end of the week, the new road will be completed from the forks of the road known as Keene Corner to the prune dryer just south of the Frank May ranch. This is one more improvement which we can chalk up to the credit of our highway commissioners.

Had Narrow Escape

Jesse Hoffman had a narrow escape from death on Thursday morning on Sperry grade. In turning out for a team, he was crowded to close to the edge of the bank and it gave away under the weight of the car. Had there not been a small bush just over the edge of the grade, the car and occupant would certainly have toppled into the canyon. As it so happened, the weak resistance of the twig was just enough to hold the machine on the grade until Mr. Hoffman could get out and get help. Three cars went up from Kendrick, secured the car by means of ropes and got it back to safety. The near accident occurred near the place where the Freshman car rolled down the hill several years ago.

Kills Big Rattler

Aaron McCrery reports the capture and immediate demise of a record running rattlesnake on Tuesday of this week. His royal snake-skip, more than likely, was waylaying an N. P. train near the road crossing about two miles above town when McCrery found him on the right-of-way and there ensued a lively chase before the rattler gave up his wriggling ghost. The serpent slipped into the tall grass near the track and McCrery, seeing that the snake had twelve rattles and a button, pursued and tried to push the button with the business end of his shovel, thus finally succeeding in his mortuary endeavors. Aaron says that he took unfair advantage of the rattlesnake because it had undoubtedly broken its back in trying to crawl around some of the curves in the railroad between Kendrick and Troy.

M. B. McConnell returned from a business trip to Lewiston, Monday.

Walker Sold His Farm

Persistent rumors have been circulating about town to the effect that Lester Hill has purchased the 160 acre tract on Big Bear ridge owned by G. F. Walker. The reported consideration in the deal, which we understand was completed this week, was \$21,000 or over \$130 per acre. The place has no improvements but it is supposed that Mr. Hill will erect buildings upon it this fall.

STATE INSPECTION OF LATAH WHEAT

**Certified Seed Must Score
Almost Hundred Percent.**

Prof. R. K. Bennett, head of the Agronomy Department of the University of Idaho, will assist O. S. Fletcher, county agricultural agent, in inspecting Latah County wheat for certification as seed, beginning July 21st. Professor Bennett is acting as assistant to the State Pure Seed Commissioner while doing inspection work. Inspection will be made while the grain is standing in the field and just before it is cut. If the wheat passes the preliminary inspection, it will be inspected again when it is threshed. Wheat must be at least 99 1/2 per cent pure to be certified as seed.

Communities of Latah County that are working on the wheat improvement project and the local leaders of the work in these communities are as follows:

American Ridge, Harry Benscoter; Big Bear Ridge, C. J. Bower; Blaine, Henry Narum; Burnt Ridge, Alfred Kellberg; Cedar Creek, E. A. Langdon, Crane Creek, Edward Vogel; Farmington, Clark E. Torpey; Fix Ridge, J. H. Burns; Genesee, T. Driscoll; Kennedy Ford, Wm. Staffelbach; Little Potlatch, Fred Stroebel; Moscow, George Sievers; Palouse, Crawford Patton; Pine Grove, R. J. Nelson and Princeton, W. E. Colter.

All Latah County farmers who have planted fields with pure seed and desire to have the same inspected for certification should communicate at once with County Agent Fletcher or with the local leader of the wheat improvement project, if there is one in their community, and request inspection of their fields.

Change in Train Schedule

There is an unconfirmed rumor afloat regarding a slight change in the schedule affecting Kendrick's train service. If this rumor turns out to be a fact, it will mean an improved service and, therefore, worthy of note.

It is supposed that the afternoon train from Lewiston will leave that point at 12:15 p. m. and arrive in Kendrick, as heretofore, at 1 p. m. The train from Spokane will pass the Lewiston train in Kendrick at 1 p. m., and arrive in Lewiston about 45 minutes earlier. The customary transfer of express and baggage at North Lapwai between the Lewiston-bound train and the Grangeville train will be discontinued and the shift made at the Lewiston depot. This will deduct about 15 minutes from the present running time between Kendrick and "Idaho's only seaport."

Trainers say that time will also be "made-up" between Kendrick and Spokane, which will be an altogether agreeable situation. It really begins to look as though the "poor down-trodden public" was about to receive a speedier "run for its money".

While unloading a carload of twine last week, F. B. Smith severely sprained his back and along with A. E. Wilcox's sprained leg which he received while on a fishing trip the depot force are endeavoring to perform their duties under somewhat of a handicap.

TOWN THREATENED BY GRASS FIRE

**Kennedy Property Totally
Destroyed.**

Shortly after one o'clock on Tuesday afternoon, a grass fire started on the side hill just north of town and made a clean sweep of everything for several blocks to the east behind the residences on Main Street. Prompt action on the part of a large force of men confined the blaze to the vacant lots on the hillside but they were not able to save the residence and barn owned by John Kennedy and the property was completely destroyed with all out-buildings. At the time of this writing, information regarding insurance carried on the buildings was not available but the general supposition was that no policies had been issued covering the loss.

The fire started from a small pile of refuse burning at the rear of the Fraternal Temple and, although precautions were taken to guard against the spread of the blaze, it got beyond the control of those tending it and went into the grass-covered side hill. The grass and weeds around the rubbish pile were said to have been thoroughly soaked with water before the fire was lighted but a puff of wind was probably responsible for carrying of sparks across this safety strip. As soon as the dried vegetation on the side hill was ignited, it burned like powder and the fireline traveled at incredible speed.

Through the efficient efforts of one of the first men on the ground, the Light Company's substation was saved and the fire kept back from the Hamley property. Everyone agrees that this was all that saved the east end of town from certain destruction as the high wind would have certainly carried across the intervening streets. Fire hose was stretched from the hydrant near the school house and the buildings directly in the path of the fire were wet down to prevent the start of other fires from the sparks sent up by the Kennedy buildings. The grass fire finally burnt itself out for want of further fuel near the Kletth property.

In the evening, any grass which might have escaped the general conflagration of the afternoon was burned off by a group of men assembled for the purpose. The precaution was taken to prevent future fires and thus give the citizens of the east end of the town a chance to take "forty winks" of sleep without the added precaution of going up the family silver in a sack in preparation for a "quick get-away".

It is not at all improbable that the next ringing of the Presbyterian Church bell during week days will send about a dozen of our residents to some sanitarium especially equipped for the treatment of heart disease.

Will Teach in Alaska

Miss Hood has accepted a position as teacher in the High School at Silka, Alaska. She plans on leaving here about the middle of August, giving her time to arrive in Alaska to start school Sept. 6th. This is not Miss Hood's first teaching experience there and it is because she liked it so well before that she is planning on returning. Miss Hood taught in the Kendrick High School last year and did exceptionally good work. We regret losing such a teacher and citizen, but if the weather continue here as it has for the past few weeks we will understand why she made the move. Her mother will also probably go to Silka in the fall.

Mrs. Frank Byrne and children of Lewiston, who have been here visiting, left for Moscow Wednesday afternoon to visit Mrs. Byrne parents, Mr. and Mrs. Geo. Moody, for a couple of weeks before returning to their home.

Cigarette

To seal in the delicious Burley tobacco flavor.

It's Toasted

Kendrick Gazette

Ralph B. Knepper, Publisher

Entered as second-class matter 1892 at Kendrick, Idaho, under the Act of Congress of March, 1879.

Subscription \$1.50 a year.

Foreign Advertising Representative THE AMERICAN PRESS ASSOCIATION

SAFETY FIRST

The recent fire which destroyed the home of one man and threatened the property of many others in Kendrick demonstrates once more the absolute need of a fire alarm signal to be used in just such emergencies. The ringing of one of our church bells does not answer the purpose and, as many people have protested, is worse than nothing as a call for help in case of fire. There is not a citizen in the town of Kendrick who does not remember having rushed out into the street at the sound of the bell and, after imploring the world at large to help him in locating the burning building, learned that some religious conference, young peoples meeting or funeral was being heralded.

What is most needed is a real fire alarm, one that will bring every able-bodied man in town from sound slumber to the spot on the floor where he threw his trousers the night before, give him the approximate location of the fire and a wide-awake send-off toward the nearest fire apparatus. Nothing similar to any signal already in use would be effective owing to the indifference with which the average person regards something already too familiar.

One of the few laughable aspects of the recent fire was the astonishment exhibited by a number of our citizens when they "came up for the mail" and saw for the first time that town landmarks had been wiped out and their friends turned into nervous wrecks. One man refused to rise from a late dinner-table because he had "been fooled by that bell to many times". None of these can be censured because we all must admit that they did not have proper and sufficient notice that their services were required and demanded.

Let's have a signal to call us together in emergencies caused by fires and after we have all arrived at the appointed place, we may be able to devise ways and means to "put the blamed thing out".

MOSCOW SHOULD WAKE UP.

"It is estimated that not over half a dozen people from Moscow attended the Kendrick celebration, while close to 200 came up from Lewiston."—Kendrick Gazette.

We wonder why Kendrick people go to Lewiston to trade instead of coming to Moscow. Here is the reason. Moscow is dead. It needs an injection of business life. Half a dozen people attend the Kendrick celebration as compared with 200 from Lewiston.

Recently Uniontown had a live stock show. Less than a dozen Moscow people attended, but it is claimed 500 Lewiston people were there with a band. When Moscow has a celebration, or any event of importance, such as commencement at the University, Lewiston people attend in large numbers.

We wonder why Lewiston is extending her trade throughout a wide territory while Moscow draws trade from a much smaller territory than it did a few years ago.

The trouble is that Moscow people and Moscow business men are selfish. They are looking after

their personal comfort and pleasure more than the building up of business. Lewiston has a live chamber of commerce. It does things besides meeting once a week for the members to listen to talks by a certain few who never miss an opportunity to "spill some words" and are anxious to practice on any one who will listen.

Troy, which is a small village, compared with Moscow, has a live commercial club. It holds meetings and does things, beside talk. It has committees going all over Latah county boosting for its fall fair and livestock show. Moscow is sitting contentedly, taking what comes and neglecting the pleas of the farmers and stockmen to have a real, live, county fair and livestock show.

There was a bigger crowd and it requires less effort to go to Pullman on July 4 than to go to Kendrick. But Kendrick is a Latah county, an Idaho town, and should have been more courteously treated. Moscow must change its tactics if it expects to expand instead of growing smaller month by month. Let us wake up and go after business and be more sociable with our neighbors.—Star-Mirror.

METHODIST CHURCH.
Howard W. Mort, Pastor.

Remember the library is open from two to five on Wednesday and Saturday afternoon.

You are welcome at the Sunday school at 10 A. M. There is a class for you.

There will be no morning service at the church.

Epworth League at 7:15 P. M. sharp. It is nice and cool in Epworth Hall at this time in the evening and it will be a real relief to stop in after a hot day. We are having fine turnouts at the League service. Let's keep it up.

Evening song service and worship at 8 P. M. This service is informal and not long yet one that you will enjoy.

American ridge Sunday school at 10 A. M. Morning service at 11 A. M.

ST. MARK'S CHURCH

Rev. H. H. Mitchell rector of St. Mark's Church of Moscow will be in Kendrick on Sunday, July 17, and will hold service at 8 p. m. in the Presbyterian church.

While the government of the church differs in some ways from that of other bodies, yet the message which the church has to give is the Gospel message. Everyone is invited to come and will be welcomed.

Big Bear Ridge

Remember the date of the Lutheran Ladies Aid sale and ice cream social, Saturday evening, July 16th at the Taney school house. Everybody come!

Miss Neva Nelson returned home Saturday from an extended visit in Spokane.

Mrs. A. W. Ahl of Kendrick and Mrs. A. Carlson of Spokane spent the last of the week with friends here.

Gust Hanson departed for Pomeroy, Wash., Saturday where he will work during the summer.

A large number from here are spending several days at the buck-berly patches near Bovill and vicinity.

Joseph Clemenhausen was a Spokane visitor last week.

Crescent News

Harry Langdon of American ridge spent Saturday evening with his brother, Carl Langdon of Cedar ridge.

Miss Neva Hunt who has been working on American ridge, spent Saturday and Sunday with home folks.

Mrs. C. C. Mulkey and Mrs. I. T. Buikmaster and little son, Kenneth, arrived from Fort Scott, Kansas, to spend the summer with C. I. Mulkey and family of Cedar ridge.

Mr. and Mrs. Earl Langdon spent Sunday with Clinton Wright and family.

Mrs. Fry spent Sunday afternoon at the Mulkey home.

Mr. and Mrs. Clarence Fry and family spent Sunday afternoon at the Zimmermann home.

Linden Items

Frank Starr left Wednesday for Southern Idaho to look after business interests. Mrs. Lou Alexander visited relatives in Lewiston several days last week.

Mrs. Otis Stone and children of Lewiston arrived Sunday for a visit with her parents, Mr. and Mrs. J. P. Alexander.

The Misses Carrie Allen and Eva

Smith spent Thursday with Alta Fonburg.

Mr. and Mrs. Arthur Bohn returned to their home at Long Meadow, Sunday.

Mr. and Mrs. Russell Rodgers and children of Cameron and Mr. and Mrs. Gordon Harris and children of Southwick spent Sunday with Eva Smith.

Mrs. Earl Langdon and daughter, Helen, were Monday visitors at Frank Vaughan's on Cream ridge.

Sunday visitors at the McCall home were Mr. and Mrs. George Baker and children of Southwick and Mrs. Ira Foster and children.

The Smith girls are having their buildings painted this week which adds greatly to the appearance of the place. E. W. Shingler is doing the work.

INFERTILE EGGS KEEP BEST

Get Rid of All Roosters as Soon as Possible After Hatching Season, or Separate Them.

The poultry flock can get along perfectly well without the rooster just as soon as you are through saving hatching eggs. The sooner the male birds are taken from the flock and marketed, or killed, or placed in separate runs, the better. Infertile eggs are always best for market; for the summer market this holds doubly true. The infertile eggs keep better than the fertile ones. One more thing: The male birds will not increase egg production one whit; they are that many extra mouths to feed while the hens are hustling to pay their own keep.

The Grand

The Home of Good Pictures

SATURDAY, July, 16th

LYONS and MORAN

in five reel hot water comedy

"Oncc A Plumber"

If you want to laugh for one hour straight see Lyons and Moran as the two plumbers—who had a chance to be millionaires for a night. They thought it was a lead-pipe cinch but the couldn't keep out of hot water. They'd looked for a life of ease and wheeze, but when they'd been vamped by experts they were glad to get back to the old shop. But that was easier said than done—it will do you good to see what happened to them.

This picture come here direct from the Liberty Theatre, Moscow.

Also another comedy

"A Blue Ribbon Mut"

Usual Prices

Chamberlain's Colic and Diarrhoea

This remedy is certain to be needed in many homes before the summer is over. Buy it now and be prepared. It is recognized as a most reliable remedy for bowel complaints and may be obtained at any drug store.

R. F. Bigham

Dray and Transfer

If Not Up Town Call the Residence

Phone 233

Prompt Service

KENDRICK, IDAHO

YOU'LL BE SATISFIED

If you eat dinner with us the next time you are in town. We give you a real meal at a reasonable price.

Cool Lobby and Dining Room.

Good Rooms

The HOTEL GUY

Seasonable Merchandise At Reasonable Prices

Ladies Sealpax athletic underwear for women. Bodice model in white and pink, priced at **\$1.50** per suit.

Ladies light weight summer unionsuits at **60c** a suit.

Here is a Bargain

Ladies' bungalow aprons, neatly trimmed with white Ric Rac. They come in light blue chambray at **\$1.25** each.

Very classy romper suits in pink and blue, sizes 2 to 6, at **\$1.00** each.

R. & G. light weight corsets for the warm days, priced **\$1.50** to **\$2.25**.

Blue chambray work shirts 95c each.

Men's khaki pants \$2.25 a pair.

Groceries

Fresh meats are lower, choice cuts from 12½c to 25c. Good bulk coffee, 25c a lb. This reminds one of old times.

A Splendid Bargain

Boy's Scout Shoes, a light shoe that will stand hard wear, size 1 to 6 priced to insure quick selling **\$1.95**

Good Ranch Butter 40c.

Strictly Fresh Eggs 30c.

Buy our Compound, 75c and \$1.45

N. B. Long & Sons

The Home of Good Things to Eat and Wear

Kendrick, Idaho

THESE HOT DAYS

Make one think of oil stoves for the kitchen. Those quick meal oil stoves we sell are preferred by many because of their extreme simplicity, beauty of finish and small consumption of oil for the amount of heat generated.

All Kinds of Canning Helps

Canning racks, jar lifters, Conservo steam cookers, jar wrenches, paring knives granite preserving kettles, aluminum preserving kettles. Everything for canning.

Electrical Goods

Electric lamps, electric grills and ovens, electric sad irons, 3 to 6 pounds. Electric fans cost very little to operate—fine for the sick room and just as nice for well folks.

Don't overlook the repair parts for your harvesting machines. Get them early and save Money, Time and Worry

Yours for Service

The Kendrick Hardware Co.

TOWN HAS PUREBREDS ONLY

Ohio Township Is 100 Per Cent on Right Side—No Grade or Scrub Sires to Be Found.

The township of Jackson, in Hardin county, Ohio, is entirely free from grade and scrub sires. In notifying the United States Department of Agriculture of this fact, Prof. John W. Wulcher of the Ohio agricultural extension service, adds, "This is the first township which has come to our attention that we feel satisfied is 100 per cent on the right side. No sire was considered purebred unless it could be proved that its sire and dam were registered."

The survey of sires included the principal classes of live stock, except poultry, and was made for advance credit by a student in the college of agriculture. The survey showed that the township included 165 farms, on which were 21 purebred boars, 26 purebred rams, 8 purebred beef bulls, 3 purebred dairy bulls, and 2 purebred stallions. No grade or scrub sires of any kind were found in the township.

SPRAY FOR ALFALFA WEEVIL

Increased Production of One-Half Ton to Acre Secured by Application of Arsenate.

The county agent leader in Utah, reporting to the United States Department of Agriculture says the spray developed by the office of cereal and forage insect investigations, bureau of entomology, in the department has increased the production of the sprayed over the unsprayed alfalfa fields by an average of one-half ton to the acre. This spray is made of two to two and one-half pounds of lead arsenate or calcium arsenate to 100 gallons of water. It is applied in a fine mist with a power sprayer at the rate of 80 to 100 gallons to the acre. The state leader says 351 farms were included in the demonstration, which covered 10,113 acres. It is estimated the saving effected by this form of alfalfa control amounted to \$69,987.

DESTRUCTION OF WEEDS IS URGED

Noxious Plants Are With Us Always and Are Often Accepted as Inevitable Evil.

CONTROL PROBLEM IS VITAL

Even Wild Onion, So Long Considered Hopeless, Can Be Destroyed and So Can Others, if Farmers Follow Set Rules.

(Prepared by the United States Department of Agriculture.)

Weeds have been with us since the day when Adam, doomed to earn his bread by the sweat of his brow, began scraping with a stick at the plants he did not want in order to give those he did want a chance to grow. In modern days farmers are apt to ignore weeds or to accept them as an inevitable evil.

Weed Destruction Paramount.

The results of over 200 experiments conducted by the United States Department of Agriculture with various crops strongly indicate that after preparing the seed bed, the main object of cultivation is to destroy weeds. If

Knowledge of Weed Characteristics Provides Means of Control.

this theory is correct the weed-control problem overshadows all others with which the farmer is confronted. Modern agricultural science has discovered much concerning the control and eradication of these insidious land thieves. The wild onion, for example, was considered a hopeless problem from Massachusetts to Georgia, and as far west as Missouri and Arkansas until a weed specialist in the Department of Agriculture discovered that the plant produced two kinds of bulbs. One type was soft-coated, and formed the new plants during late summer and fall; the other was hard so that it was unharmed by winter, and ready to form the new plants in the spring. With this to guide them the specialists proved that the wild onion can be controlled by plowing deeply in the late fall to destroy the plants originating from the soft-coated bulbs, and by planting an intertilled crop, such as corn, the following spring to kill the plants that come up from the hard-coated bulbs.

Weedy roadsides are constant sources of trouble for the adjoining

farm lands. The seeds are carried miles by automobiles, horses, and passing wagons, so that they become a menace to the whole community. If nothing better can be done with the roadside weeds they can be mowed twice a year. This treatment, if well kept up, will effectively check the trouble. Sometimes a roadside can be converted into a lawn, or it can be used for crops, to the pride and profit of the farmers whose land it borders.

Control Measures.
The underlying principles of weed control are shown in these rules by the specialists of the United States Department of Agriculture:
Use pure seed.
Rotate the farm crops.

give the crop a start over the weeds. Use winter cover crops.
Hunt out the scattered weeds, and kill them.
Mow dangerous grasses and bury the dry cuttings.
Small patches of perennial weeds can be killed by covering for the entire season with building paper, boards, or other materials to exclude the light. Kill the roots of perennial weeds by keeping the tops cut down.
Grow alfalfa, when practicable, on weed-infested land.
Soil improvement by the use of lime or green manure will help to control the weeds.
Sowing crops prevent the weeds from reaching maturity.

Jones & Son
Painters and Roofers
KENDRICK, IDAHO

No Shortage.
"I rented a house in the Street of Dreams," sings a poet. Well, even a poet can pay the rent of that kind of a house—Boston Transcript.

Dr. S. A. Roe
Practice Limited to Diseases of the Eye, Ear, Nose and Throat
Glasses Fitted
Office Over Beach's Store;
LEWISTON, IDAHO

N. R. Shepherd
The Auctioneer
TROY, IDAHO.

\$500⁰⁰ Reward!

A challenge to certain stock fire insurance agents who attempt to defame the Northwestern Mutual Fire Association.

CERTAIN agents for stock-company insurance interests are circulating in this locality false and misleading statements against the Northwestern Mutual Fire Association. We offer \$500 reward if they will prove these statements true.

As we have supplied all these agents with the FACTS none can innocently continue to circulate such falsehoods. When they do it is with the sole object of preventing property owners from obtaining the large benefits accruing through Northwestern Mutual insurance, in order that they themselves may receive commissions on the excessive cost under stock fire insurance methods.

\$500 REWARD to anyone who will prove these statements—or any one of them—untrue:

- (1) THAT Northwestern Mutual policies are absolutely non-assessable for loss or damage by fire.
- (2) THAT the Northwestern Mutual has larger cash assets in proportion to its losses and liabilities than the ten largest stock fire insurance companies in the country.
- (3) THAT the Northwestern Mutual has a much lower loss and expense ratio than these ten largest stock companies.
- (4) THAT the Northwestern Mutual does not have the great conflagration liability the board companies carry (large conflagrations are recognized as the great menace to insurance companies).
- (5) THAT no mutual fire insurance company has ever failed after it has accumulated over one-eighth the cash assets now held by the Northwestern Mutual.
- (6) THAT no stock fire insurance company is furnishing its policyholders safer insurance than that provided by the Northwestern Mutual Fire Association.
- (7) THAT the Northwestern Mutual has NEVER FAILED to pay a just claim, and that no company has a better record for equitable adjustments and prompt payment of losses.
- (8) THAT the Northwestern Mutual saved its policy holders last year alone, more than enough money to establish two capital stock fire insurance companies with sufficient cash resources to comply with the laws of any one of the Pacific Coast states.

Stock company interests naturally look with covetous eyes on the more than \$4,000,000 profits returned by the Northwestern Mutual to its Policy-holders—millions that otherwise would have gone into the stock company treasuries.

These agents are circulating a letter of Insurance Commissioner A. C. Barber of Oregon, in an endeavor to prove that the policyholders of the Northwestern Mutual can be assessed for the payment of fire losses and that the Northwestern Mutual lost in surplus during the first part of 1920. This propaganda is being carried on in spite of the fact that each stock company agent has been mailed a copy of a subsequent letter from Commissioner Barber utterly refuting these charges. To quote from this second letter:

"A letter intended to answer a direct inquiry may be so used as to misrepresent the statements intended by the writer. I am advised that this letter has been used as the basis of statements that the department has declared all policies of the Northwestern Mutual Fire Association assessable. On the contrary, this department is frequently advising that any mutual association which can comply with the Oregon laws relating to non-assessable policies may issue such contracts, and that there can be no question that the cost of the contract is limited to the amount designated in the policy."

Commissioner Barber then says that his reference to the Northwestern Mutual's financial statement had been misconstrued to indicate a decline in business. He refers to an official examination report, recently released which said:

"The gain in surplus from April 30 to June 15, 1920, was approximately \$100,000."

We print conspicuously, herewith, eight statements referring to the superior strength of the Northwestern Mutual Fire Association and we offer \$500 reward to any person who will prove any one of them untrue.

These statements are either true or false. If untrue, it is easy for the stock company agents or anybody else to prove them so. If true, there is no safer or better insurance than that furnished by the Northwestern Mutual.

Every attack on the Northwestern Mutual is an attack against the interests of the insuring public. Don't think for a moment that the stock company agents are really worried about the Northwestern Mutual paying its losses; but they are genuinely worried because they know it is furnishing the strongest possible insurance and a real fire-prevention service, at a much lower cost than they are permitted to make for the insurance alone.

Are you getting your portion of the Northwestern Mutual's cash savings to policy holders? If not, why not? Reach us through your telephone or mail box.

Northwestern Mutual FIRE ASSOCIATION

OUR AMBITION . . .

—To save our policyholders \$1,000,000 during this Twentieth Anniversary year. Hearty co-operation of the policyholders will put it over.

If you are a policyholder invite your friends to join you in the benefits of the Northwestern Mutual.

HOME OFFICES:
Central Building, Seattle

BRANCH OFFICES:
Portland, Spokane, Tacoma, San Francisco, Los Angeles, Salt Lake, Vancouver, B. C., Hamilton, Ont.

Represented in
Kendrick, Idaho

G. F. WALKER

FOR CUTTING

WHEN you have any cutting to do you want a keen edge. And keen edges require good steel.

That is the only kind of material we believe in selling, so you can make no mistake in buying your cutting tools and instruments here.

Our stock is very complete, permitting a large field of selection. Let us show you.

Kitchen Knives
Pocket Cutlery
Shears and Scissors
Axes and Hatchets
Saws and Planes
Sickles and Scythes
Hay and Corn Knives
Nippers
Pruners
Glass Cutters

If you buy it from us, it's worth the price

The Farmers Hardware Company

"Here's Real Tobacco" says the Good Judge

That gives a man more genuine chewing satisfaction than he ever got out of the ordinary kind! Smaller chew, lasts longer—so it costs less to chew this class of tobacco.

And the good, rich tobacco taste gives a world of satisfaction.

Any man who uses the Real Tobacco Chew will tell you that.

Put up in two styles

W-B CUT is a long fine-cut tobacco
RIGHT CUT is a short-cut tobacco

Wholesale and Retail Company, 1107 Broadway, New York City

GOOD COMMUNITY HOUSE BENEFITS

Distinct Pleasure Experienced by People of Neighborhood in Owning Buildings.

MANY VALUABLE SUGGESTIONS

Structure Should Be Large Enough to Serve Needs of Every Organization, and Should Be Located Conveniently.

(Prepared by the United States Department of Agriculture.)

A community can "live around" from church building to church building from schoolhouse to schoolhouse, from hall to hall, but so long as it lives that way it will never experience the distinct pleasure that comes from occupying a home of its own in the form of a community house. A good community house adds something to the life of the community, in the opinion of specialists of the United States Department of Agriculture, set forth in Farmers' Bulletin 1173, "Plans of Rural Community Buildings," now ready for distribution.

Before a community decides the question of erecting a building, says this bulletin, it should make a thorough study of the local situation. The study should show that an actual need for the building is felt by the varied organizations of a public nature and by the people themselves. It should demonstrate that the building can and should be maintained as a permanent institution. After it has decided to erect a building numerous questions arise, upon which the bulletin gives much helpful information and many valuable suggestions, together with pictures and floor plans of a wide variety of community buildings now in actual use.

Make Survey of Community Needs.
The original study, it is pointed out, should not only determine the need of a community building, but also the most desirable type. The bulletin advises that the building be large enough to serve the present needs of every member of the community and every organization, regardless of party, creed, or class, no matter how far distant they may be, and should be located at a place naturally frequented by all members of the community.

Raising the money for the undertaking is cited as one of the important problems. The amount to be secured cannot be accurately estimated in advance. Department specialists advise

Neighborhood House in Arizona.

that before an attempt is made to estimate the funds available a well-directed campaign of enlightenment be carried on throughout the surrounding country, with the object of making known the benefits to be derived from the erection of the building.

Every community will have its own particular uses for a building, and these can be determined only by the people themselves. A standard community building, however, it is pointed out, should have as a minimum, these accommodations:

Accommodations of Every Building.
An assembly room, perhaps with movable seats, that can be used as a meeting place for the people or for various organizations. With the seats removed the room will be available as a gymnasium, as a game room, as a dining room, or for fairs and exhibits.

A stage on which lectures, plays and various entertainments can be given and which may have a screen for motion pictures.

A kitchen where food may be prepared.

A place where lunches, suppers and banquets may be served.

The more advanced communities would need, it is thought, other accommodations. These should be carefully estimated in determining the size of the structure. "It is well to take future growth into consideration. Details of the various features of planning, constructing, and maintaining a community house are contained in the bulletin (Farmers' Bulletin 1173), which may be had upon request of the United States Department of Agriculture, Washington, D. C. Department Bulletin 825, "Rural Community Buildings in the United States," another publication of the department, gives the history of the community building movement.

Dehorned Market Cattle.
Dehorned steers or heifers not only can be handled more conveniently on the farm than cattle with horns, but they put on the market either as stock calves, feeders, or finished fat cattle, will sell for more.

TO FIGURE COSTS OF PRODUCING POTATOES

Investigations Made by Experts in Several States.

Simple Problem to Ascertain Various Items Figuring in Expense Column—Charge for the Use of Land Must Be Added.

(Prepared by the United States Department of Agriculture.)

Man labor, horse labor, fertilizers, and seed constitute about 80 per cent of the total cost of potato production in average practice, according to investigations by the United States Department of Agriculture experts in Minnesota, Wisconsin, Michigan, New York and Maine. These items can easily be ascertained by any farmer who wishes to keep a check on farm profits, and it is a simple problem, using them as a basis, to find out the total operating expenses, including

Harvesting Potatoes.

overhead, taxes, etc. To this must be added the charge for use of land to get the total cost.

Labor and material costs are found by multiplying the number of man and team hours by the prevailing local rate and adding fertilizer costs (manure at approximately \$1.50 per ton) and seed at current market price at time of planting, whether purchased or produced at home. Since these costs are, roughly, 80 per cent of operating expenses, the total expense, including spraying, machinery, storage, taxes, insurance, and overhead expense, may easily be figured. In estimating the use of land the local cash rent basis should be used, if available, and, if not, the interest at mortgage rates on the conservative acre value may be taken.

FEED LITTLE CHICKS OFTEN

No More Moistened Material Should Be Given Than Young Fowls Will Eat Up Clean.

Young chicks should be fed a little at a time and often. They should be fed early in the morning and just before going to "bed" at night, and not less than two times in the intervening period. For the first two weeks they may be fed three meals of soft feed and two of hard, and after that age two of soft and three of hard, feeding less soft feed as they grow older.

No more moistened soft feed should be given at one time than they will eat up clean. Poultry specialists in the United States Department of Agriculture say if any feed is left it should be removed or it will grow sour and cause bowel looseness and dysentery. The finely cracked grains may safely be used from the start, but the chicks do not as a rule grow as rapidly as when a part of the feed is ground. When the chicks are from four to six weeks old the frequency of feeding may be decreased to three times a day.

From the very first chicks should be induced to exercise; activity is a prime factor in promoting health and growth. Feed grain in the litter, and make them scratch for it. A little fine chaff or finely cut clover makes a good litter.

PUREBRED MOST PROFITABLE

Louisiana Dairyman Finds Registered Stock Superior to Grade Cows for Family Use.

Developments in the "Better Sires, Better Stock" crusade continue to show that there is a trend not only from scrubs to better stock but even from grades to purebreds. "I had three extra-good grade cows for family use," a dairyman in Iberia parish, La., writes to the United States Department of Agriculture, but he added, "I concluded to get registered animals, since such stock is better and more profitable." This dairyman is also a breeder of standard-bred White Wyandotte fowls.

PLAN TO EXTERMINATE RATS

Allowed to Grow and Increase in Number Trouble and Loss Are Sure to Follow.

If there are signs of rats about a poultry house a warfare should at once be begun against them. For a time they may cause little or no damage; but, if allowed to grow large and increase in number, trouble and loss are sure to follow and may occur suddenly at any time.

Fisk Tires and Lee Tires
Overland Service

Willard Batteries and

Champion Dependable Spark Plugs

Kendrick Garage Company

U. S. Army Meats

Another shipment just received consisting of

Roast Beef in 1 pound tins.
Vienna Sausage in 1 lb 10 oz.
Bacon in 12 pound tins.

The roast beef and Vienna sausage are cooked and ready to serve and the most economical meat to be had.

SPECIALS

Ceretana and Oatana Pancake Flour	4 pound Packages	\$.25
Swansdown Cake flour large package		.50
Ivory Soap, 3 bars for		.25
Men's Bathing Suits		1.25
Mens' Bathing Caps		.25

Stanton Bros.

Early Irish Coin.
One of the early coins in Ireland was the eagle, made of base metal and current about 1272, but an earlier coin was the farthing, made of silver, during the reigns of King John, and now very rare and of great value.

Missed Him.
Smithsonian investigators report finding the skeleton of a mastodon in Arizona, but unfortunately the mastodon himself was not at home at the time of the discovery.—Boston Transcript.

FISK TIRES

Sold only by dealers

The best fabric tire made for heavy service or rough roads—

RED-TOP

Extra Ply—Heavy Tread

30 x 3 1/2

\$22.00

Reduction on all styles and sizes

A New Low Price on a Known and Honest Product

No. 8
Report of the condition of the
Kendrick State Bank
at Kendrick in the State of Idaho, at the close of business
June 30, 1921.

RESOURCES

Loans and Discounts.....	155,859.86
Overdrafts.....	52.98
Stocks, Bonds and Warrants.....	12,343.59
Banking House, Furniture and Fixtures.....	7,050.00
Other Real Estate.....	1,950.00
Cash on hand.....	\$ 8,123.05
Due from banks.....	27,601.00
Other Cash Items.....	47.01
Total.....	\$213,027.49

LIABILITIES

Capital Stock paid in.....	15,000.00
Surplus.....	10,000.00
Undivided Profits, less expenses, interest and taxes paid.....	4,783.97
Individual deposits subject to check.....	\$81,463.89
Savings Deposits.....	34,062.53
Time Certificates of Deposit.....	56,988.13
Cashier's Checks.....	1,612.97
Certified checks.....	116.00
Total Deposits.....	174,243.52
Bills Payable, including obligations representing money borrowed.....	9,000.00
Total.....	\$213,027.49

STATE of IDAHO, COUNTY of LATAH, ss.
I, E. W. Lutz, Cashier of the above-named bank do solemnly swear that the above statement is true to the best of my knowledge and belief.

E. W. LUTZ, Cashier.

Correct—Attest:

Martin V. Thomas }
K. D. Ingle } Directors.

Subscribed and sworn to before me this 7th day of July, 1921.

I certify that I am NOT an Officer or Director of this Bank.—G. F. Walker, Notary Public.

W. A. Rothwell, M. D.

Physician and Surgeon
Office State Bank Building

Kendrick, Idaho.

KENDRICK LODGE NO. 26.

A. F. & A. M.

Meets every second and
last Thursday of the month
E. W. Lutz, W. M.
A. V. Dunkle, Secretary.

Regular Meals 40c

Short Orders
all day

Prompt Service

Lunches Served Any Time

Mrs. Minnie McDowell

Barber Shop

Courteous Treatment

Satisfaction

Guaranteed

William Rogers

WAGNER'S GARAGE

HASSLER SHOCK
ABSORBERS

The proper equipment for all
Ford cars and trucks.

Autos Repaired

or

Overhauled

Oxy Acetylene Welding
and Lathe Work

Charges Reasonable

All work is guaranteed

Terms Cash

Suffered Intense Pain

"A few years ago when visiting
relatives in Michigan something I
had eaten brought on an attack of
cholera morbus," writes Mrs.
Celesta McVicker, Macon, Mo. "I
suffered intense pain and had to go
to bed. I got a bottle of Chamber-
lain's Colic and Diarrhoea Remedy
and one dose relieved the pain
wonderfully. I only took two or
three doses but they did the work."

A. H. OVERSMITH

Attorney-at-Law

Urquhart Building Third Street

Moscow, Idaho.

Dr. W. A. Adair

Rectal Diseases, Hemorrhoids,
Fistula, Fissure, etc.

Moscow, Idaho

Carpenter and
Contractor

Phone 236

H. H. Stevens

Kendrick, Idaho

BLACKSMITH

First class work done
Years of Experience

Wm. Meyer

KENDRICK, IDAHO

Horseshoeing

General Blacksmithing
Wagon and Carriage Shop
All work Guaranteed.

ALL KINDS OF
Repairing neatly done.

Frank Crocker

Catarhal Deafness Cannot Be Cured
by local applications, as they cannot reach
the diseased portion of the ear. There is
only one way to cure catarhal deafness,
and that is by a constitutional remedy.
Catarhal Deafness is caused by an in-
flamed condition of the mucous lining of
the Eustachian Tube. When this tube is
inflamed you have a rumbling sound or im-
perfect hearing, and when it is entirely
closed, Deafness is the result. Unless the
inflammation can be reduced and this tube
restored to its normal condition, hearing
will be destroyed forever. Many cases of
deafness are caused by catarrh, which is
an inflamed condition of the mucous sur-
faces. Hall's Catarrh Medicine acts thru
the blood on the mucous surfaces of the
system.
We will give One Hundred Dollars for
any case of Catarrhal Deafness that cannot
be cured by Hall's Catarrh Medicine. Cir-
culars free. All Druggists, 76c.
F. J. CHENEY & CO., Toledo, O.

Hotel Kendrick

Taylor & Erickson, Props.

GOOD ROOMS
GOOD MEALS

Soft Drinks and Candy

Cigars and Tobacco

Commercial Trade Solicited

Kendrick, Idaho

IDAHO BEST FLOUR

Hard Wheat Blend

Farina, Corn Meal, Graham, Rye Flour

Feed

Ground and Rolled Feed, O. K. Scratch Feed

Cracked Wheat, Meat Scraps

Grit and Shell

KENDRICK MILL

25 Per cent Discount

On All Automobile Shawls

Kendrick Harness Shop

N. E. Walker, Prop.

The Farmers Elevator
And Warehouses

Will pay highest market prices for grain and sells
Binder Twine and all kinds of feed at the lowest
possible margin.

We also handle the celebrated

Martin's Best

FLOUR

\$9 Per Barrel

Every Sack Guaranteed

Our aim is to treat you the year

Kendrick Rochdale Co.

CRITICAL PERIOD FOR PIGS

Young Animals Will Make Market
Hogs Only When Weaned With-
out Checking Growth.

Pigs at eight or ten weeks of age
are just at the most critical period of
their lives. As a rule they will make
profitable market hogs only when they
are weaned without checking their
growth. With some kind of green for-
age crops and self-feeders where they
can eat corn, wheat middlings and
tankage they will go through the
weaning period and scarcely miss the
milk they are getting from the sow
when she is removed.

Popular Songs.

"It is a mistake I believe, to act
too strongly, on the theory that to
the public should be done only
those things which certain authorities
think they should have," said a
prominent singer recently. "Let us
consider the public's side. Let us give
the public some of the things it really
wants—even the simple song which
the critic condemns for its excess of
sentiment, if we can deliver it so that
the public is touched and responds."

Mrs. Linda Harrod Endorses Chamber-
lain's Tablets.

"I suffered for years with stomach
trouble and tried everything I
heard of but the only relief I got
was temporary until last spring I
saw Chamberlain's Tablets adver-
tised and procured a bottle of them
from our druggist. I got im-
mediate relief from that dreadful
heaviness and pain in the stomach
after eating. Since taking two
bottles I can eat anything I want
without distress," writes Mrs.
Linda Harrod, Ft. Wayne, Ind.

Cameron News

Mrs. Brunick was taken to
Kendrick Sunday to be under the
Doctors care. We are glad to report
she is slowly improving.

The congregation of the Luth-
eran Church are papering and
painting the parsonage for the new
Minister.

Miss. Wanda Brunick accom-
panied her mother to Kendrick
Sunday.

Miss. Laura Blum is assisting
Mrs. Homer Renfrew with her
house work.

Mrs. Amil Larson Mrs. Aug. O.
Wegner Miss. Edith Larson Geo.
and Alex Larson motored to Lew-
iston.

Quite a number of the farmers
are cutting their fall grain.

Mrs. Schmidt and children of
of Spokane have been visiting for
the past week with her sister and
father Mr. Will Hartung Sr.

Leland Items

Everybody around Leland seems
to be busy these days, harvesting,
hoeing cooking and canning.

Mr. Penland is keeping a num-
ber of the boys busy nailing laths
on the school building.

Rev. McCarisland will be at Le-
land, Sunday, and will hold the 4th
and last quarterly conference for
this year.

There will be a Basket Dinner
on the church lawn Sunday, and every-
body is invited to come to church
Sunday morning and bring their
lunch if convenient, if not, come
anyway.

Many people here felt sad when
they learned of the death by drown-
ing, of Rev. Davis, the pastor at
Gilbert. He labored with us here
for two weeks last winter in revival
meetings, and won the love and
respect of all who knew him.

Rev. Hall and family were dinner
guests of Mr. and Mrs. R. Wine-
gardner, Sunday.

Ralph Smith, who has been at-
tending the Leland Stanford Uni-
versity, is home visiting his par-
ents.

Clyde McGhee and wife of Gifford
were visiting the latter's parents,
Sunday.

Southwick News

Steve Douglas and family have
returned to Southwick from Ore-
gon. They will make their home
in Southwick for the present.

The Saints are holding revival
meetings in the Methodist church.

Mr. and Mrs. Verle Gregory left
for their home in Goodling, Kansas,
the first of the week.

Mr. and Mrs. Adam Rose and
children left for Canada the first of
the week. They intend to make
their home there for the future.

A party of girl friends of the
Misses Holmes, from Clarkston, are
visiting at the Grandma Thornton
home this week.

Mr. and Mrs. Roy Southwick are
visiting in Lewiston this week.

Mr. and Mrs. J. E. Hoppe and
daughter, are home again after
making a tour down in Oregon.
They report a very pleasant trip.

Miss Hazel Heipert from Clark-
ston, Herman Newman and Herbert
Boltz of Kellogg have been visit-
ing at the home of Miss Hazel Longe-
teig.

NEWS GIVEN BY RADIOPHONE

Farmers and Others Interested Able
to Learn Market Conditions
and Prices.

Agricultural market reports by ra-
diophone is the latest innovation an-
nounced by the bureau of markets,
United States Department of Agricul-
ture. This service was launched re-
cently at East Pittsburgh, and with the
necessary radiophone apparatus, farm-
ers and others within a few hundred
miles of Pittsburgh will be able to
learn agricultural market conditions
and prices immediately after the close
of the markets. The reports are sent
from radio station KDKA over a wave
length of 330 meters.

The department's experimental rad-
iophone service follows shortly the in-
auguration of sending agricultural
market reports by wireles. Sending
the reports by radiophone would greatly
simplify their receipt by farmers
and others direct, inasmuch as the op-
eration of a radiophone set does not
require a knowledge of wireless codes.
Instead of coming in dots and dashes
the market news would be received in
English, the same as conversation over
an ordinary telephone.

Named "Empire State."

The name of the "Empire State"
was first given to New York by George
Washington, in his reply to an address
from the New York city common
council in 1784.

FREE! - FREE!

Two dandy song books entitled

"Songs of Long Ago"

and

"The Tunes Dad Whistled"

Each containing 25 of the old time favorite songs,
words and music for mixed quartets.

Either one or both of these popular old favorite
song books will be sent to you FREE if you will
fill out and mail us the coupon below.

Name.....

Address.....

What make of piano have you?.....

What make of phonograph have you?.....

Would you be interested in a new piano () , player-

piano () or Edison phonograph ()?

Put an X opposite instrument you are interested, thus: (X)

Cut out ad, fill in properly and mail to us and song books will
come at once.

Kendrick Furniture Co.

80 Acre Farm for Sale

40 acres in cultivation, all fenced and cross fenced; house 14
by 32, 1 1/2 story. Barn 20 by 40; 14 by 32 woodshed and
machine shed; 1 mile to school and on R. F. D. 4 1/2 miles from
Deary, on Texas ridge. Price \$6400, part cash.

G. F. WALKER

Real Estate and Insurance,

Kendrick, Idaho

Toothache— Medicines Dangerous

A dentist is best. The dentist will
examine and save your tooth, or will
advise its extraction to prevent infec-
tion, that brings chronic conditions,
such as

Rheumatism, Etc.

Use the Mouth Bath and the Tonsil Bath to keep
the Teeth and Mouth free from
INFECTIONS.

6 oz. 50c
14 oz. \$1.00

RED CROSS PHARMACY

No. 141

Report of the condition of The Farmers Bank

at Kendrick, in the State of Idaho at the close of business

June 30, 1921.

RESOURCES

Loans and Discounts.....	122,839.15
Overdrafts.....	135.41
Stocks, Bonds and Warrants.....	2,000.00
Banking House Furniture and Fixtures.....	9,636.00
Other Real Estate.....	1,000.35
Cash on hand.....	3,341.66
Due from banks.....	18,843.62
Checks and Drafts on other Banks.....	637.41
Other Cash items.....	176.25
Total.....	\$158,609.85

LIABILITIES

Capital Stock paid in.....	15,000.00
Surplus.....	3,000.00
Undivided Profits, less expenses, interest and taxes paid.....	516.99
Reserved for Taxes.....	148.93
Individual deposits subject to check.....	\$ 58,011.10
Savings Deposits.....	21,944.29
Time Certificates of Deposit.....	35,522.16
Cashier's Checks.....	4,466.38
Total Deposits.....	\$119,943.93
Bills payable, including obligations representing money borrowed.....	20,000.00
Total.....	\$158,609.85

STATE OF IDAHO, COUNTY OF NEZPERCE, ss.
I, M. B. McConnell cashier of the above named
bank do solemnly swear that the above statement is true
to the best of my knowledge and belief.
M. B. McCONNELL, Cashier.

Correct—Attest:

A. E. Clarke } Directors.
E. W. Eaves }

Subscribed and sworn to before me this 11th day of
July, 1921.

I certify that I am NOT an Officer or Director of this
Bank.—K. L. ABERCROMBIE, Notary Public.

A Cooling Drink these Hot Days is What You Need

Get it at the most comfortable place in town where the service is right.

Pure ice cream and the finest of candies. Clean and sanitary.

PERRYMAN'S CONFECTIONERY

News Items of Local Interest

Mr. and Mrs. J. B. Helpman of Newport, Wash., arrived last week to visit their daughter, Mrs. Frank Boyd. They expect to remain here for a couple of weeks.

Mr. and Mrs. Jody Long went to Peck Sunday afternoon to spend a few days with the R. Parks family.

Laurel Boyd of Spokane, arrived Sunday to help his brother, Frank, during the cherry season. Laurel has been attending a government school at Spokane and has just finished taking a commercial course.

John Waide, manager of the Farmers Warehouse at Deary, spent the week end in Kendrick with his family.

Mr. and Mrs. Ray Hook of Coeur d'Alene, spent Friday in Kendrick visiting at the M. V. Thomas home and renewing acquaintances. Ray is assistant cashier of the American Trust Company of Coeur d'Alene.

Mrs. Fred Bolon and Mrs. Walter Bolon went to Spokane Saturday morning to meet their husbands who just returned from Montana, where they have been shearing sheep during the past month.

Mrs. Coffee and Mrs. Steed of Spokane spent Friday in Kendrick with their mother, Mrs. Jennie Plummer.

Born Friday, July 8, to Mr. and Mrs. J. C. Fatman of Texas ridge, a 10 pound boy.

A special train passed through Kendrick about 6:45 Monday evening carrying President Elliott of the Northern Pacific and his party, on an inspection tour of the company's lines.

Born to Mr. and Mrs. Leo Grau of Leland, July 10, a 7 pound girl.

Wesley Thomas of Clarkston spent the week end in Kendrick with his brother, Martin.

Mrs. Orval Miller of Cheney, Wash., returned to her home Saturday after spending a few days with her parents, Mr. and Mrs. L. K. Dahlgren, on Texas ridge. Mr. Miller, who used to teach the school on Texas ridge, is now teaching at the Cheney Normal.

Mr. and Mrs. R. D. Newton and daughter, Marjorie, returned home Tuesday evening after spending several days in Spokane with relatives.

According to the Commercial Digest the May sales of Sears, Roebuck & Company totaled \$12,239,178 compared with \$17,705,123 in May a year ago, and the Montgomery Ward & Company May sales were \$5,320,355 compared with \$8,329,557 in May 1920, a decrease of 36 per cent.

Mrs. Wm. Cain of American ridge returned from Lewiston, Sunday afternoon, after spending the week end with her daughter, Mrs. DeBolt.

Attorney Hoyt and wife of Troy and his parents, Mr. and Mrs. E. L. Hoyt of Corning, Iowa, spent Sunday afternoon in Kendrick at the H. P. Hull home.

Born to Mr. and Mrs. Emmett Thornton of Leland, July 10 a 9 1/2 pound boy.

The Misses Agnes and Francis Byrne returned home Wednesday afternoon, after spending a week with friends in Lewiston.

Harry Larson of Ruebens was transacting business in Kendrick Monday and Tuesday of this week.

Mrs. Louie Harris and children, Wayne and Eleanor, Miss Dorothy Stanton and Paul Perryman left last Monday for the country adjacent to Bovill on a huckleberry expedition. They returned Wednesday with several gallons of berries.

Born to Mr. and Mrs. Bryant Cargill, Monday, July 11, a 9 pound girl.

George Riggan returned the last of the week from Grangeville where he went on business.

Mrs. C. Thomas returned from Orofino, Saturday, after spending a few days with her daughter, Mrs. Ernest Randall.

Miss Evelyn Hanson was a Moscow visitor Saturday.

Rev. and Mrs. H. W. Mort returned Saturday morning from Asotin Wash., where they were attending the Moscow District Institute. They report an enjoyable as well as a profitable time spent in the beautiful park there. There was a good attendance and with swimming and games in the afternoon it was a pleasant way to spend a few days.

Mrs. R. J. Putnam of Portland arrived here Saturday for a month's visit with her daughter Mrs. H. W. Mort.

Josephine Zoyer, who is working at the News office at Troy, spent the week end in Kendrick at the Harry Grinolds home.

An item which was unintentionally overlooked last week was the birth of an 8 pound baby girl to Mr. and Mrs. Lloyd Stanton on July 1.

Kootenai County records, dated Monday, July 11th, show a marriage license issued at the county seat at Coeur d'Alene to George W. McKeever of Kendrick, Idaho and Ruby M. Smith of Spokane, Washington.

All Masons with their families and friends are cordially invited to attend the Masonic Annual picnic to be held at Winchester, Idaho, on next Sunday, July 17th. The picnic is an annual affair staged by the Masons of the Camas Prairie towns and has proved to be a popular event for the Lodges of the surrounding country. Water sports in Winchester Lake will be an added feature this year as will, also, the floating band pavilion for the musicians. The Grangeville cowboy band usually furnishes the musical program.

Rev. A. J. Stuart, editor of the Stites Enterprise, paid us a friendly visit Tuesday morning. From here he went to Southwick on business.

Mr. Fisk, who has the supervision of the classes in connection with the ministerial course at the Washington State College, spent Saturday and Sunday at the Hood home in Kendrick. Mr. Fisk is a son-in-law of Mrs. Mary Hood and is teaching at Pullman during his summer vacation. His home is in California.

Mrs. Brunseik of Cameron was brought to the home of her parents, Mr. and Mrs. M. Bleck, in Kendrick, the first of the week suffering with a severe nervous breakdown.

Dr. J. S. Hammond, professor in Kimball School of Theology at Salem, Oregon, was in Kendrick the fore part of the week on business for the college. This college is the only Methodist theological school in the Northwest and is doing a fine work in its line. Dr. Hammond left for Lewiston Thursday afternoon.

E. P. Atchison had a painful operation performed on his hand Sunday, due to a felon on his third finger. The pain was so severe that it was necessary to give him an anaesthetic in order to slit the finger and scrape the bone.

Mrs. F. E. Erickson returned from Ruebens, Monday, afternoon after spending several days visiting relatives and friends.

Mrs. Harry Morgan of Ruebens arrived Monday afternoon to visit her husband. Mr. Morgan is employed at the local barber shop.

Miss Florence Hollida who is working in the Clarkston State Bank, arrived in Kendrick Wednesday to spend her vacation with her mother and sisters.

H. N. Nelson of Clarkston was a business visitor in Kendrick, Wednesday.

Born to Mr. and Mrs. P. G. Candler of Kendrick, Thursday morning, July 14, an eleven pound boy.

Dr. Rothwell reports that Ed. Baker, who completely severed his big toe from his foot sometime ago, is improving rapidly and that the toe which was sewed on again has grown together nicely.

Aaron McCrery returned from Sweetwater, Monday, where he and

the family have spent the past week. Mrs. McCrery and the children are expected home the last of this week or the first of next.

Mr. and Mrs. J. A. Reardon of Spokane, motored to Kendrick, Monday, to spend several days visiting with Mrs. Reardon's parents, Mr. and Mrs. George Riggan.

Chas. LeMarinell of Spokane, was in Kendrick this week on business and renewing acquaintances. Several years ago he and his brother owned the farm on American ridge known as the Asmann place, now being farmed by Harry Langdon.

Kester Dammarell returned Thursday afternoon after spending a week in Clarkston with the Florence family.

A. E. Willmot has moved into his new residence formerly occupied by the Raaberg family. He is making several improvements which include the installation of an electric range and water heater in his kitchen.

Owing to alterations in the power line, caused by the construction of the new road on American ridge, the Potlatch Electric Company has been forced to cut off the service from the town for an hour or two during this week. These interruptions are absolutely necessary in order to allow work on the high voltage conductors and are made as far as possible at a time when the least inconvenience is caused the majority of power users.

The Leith and Rogers families spent Saturday and Sunday at Hog Meadow in search of huckleberries. They say that there are plenty of berries this year and we'll say that the bushes were minus a good many gallons when they left for home.

R. E. Densow of the First National Bank of Lewiston was transacting business in Kendrick the first of the week.

Paul Boutwell of Lewiston is visiting with the Dunkle family this week. Mr. Boutwell is Mr. Dunkle's nephew.

A. E. Wilcox, Kendrick's most popular station master, struck out for the wilds adjacent to Orofino last Sunday with a smile on his face. He returned on Monday with a worried look and a decided limp.

Not one of his many friends doubt that he has a worthy desire to see the law, in all its various interpretations, strictly upheld. They even feel certain that the Volstead amendment is in harmonious accord with his way of thinking. From whence, then, comes the ugly rumor that connects such a reputation with Whisky Creek and legs bruised by the hooted bottle?

Mrs. N. E. Ware and daughter, Neva spent Thursday in Kendrick at the home of her daughter, Mrs. O. E. MacPherson.

They Are Rare.
A woman without tenderness is a flower without perfume.—Louisville Courier-Journal.

Local Ads

Ask for Pearson's Best Bread. 19-1t.

FOR SALE: Clover and Timothy

Around The Store

Ladies hose at	15c, 20c, 25c and 35c.
Highest grade percales, 36 inch	25c.
Linen Toweling, per yard	25c.
Indian Head, 44 inch bleached	35c.
Scrim, hemstitched border, white, ecru and ivory, per yard	30c.
Mens' Bathing Suits	\$1.50

Big shipment of the famous Russell hand-sewed gloves just in. Leather gloves from 60c pair to \$3.50.

Day's "Rancher" bib-overalls	\$1.75
1 pound package of Corn Starch	15c.
Hires Root Beer Extract, sufficient to make 5 gallons, per bottle	25c.

Kendrick Store Company

hay; \$8.00 a ton in the field. George Wilken, Cameron. 27-2t.

Rough Lumber for Sale on Cedar Creek ridge or delivered to Kendrick. \$15.00 at mill or \$20.00 at Kendrick. Phone 60x6, Clem Israel. 27-tf.

WANTED: Grain hauling. Phone 654 or see E. L. Clem, Kendrick Idaho. 28-4p

FOR SALE: Milk cow. Inquire Mrs. J. F. Waide. 28-3t.

Taken up at my place near Southwick, one grey horse, Fred Gehre. 28-1t.

Poison Obtained From Dead.
The favorite poison used by the Australian bushmen in warfare is obtained from certain portions of a putrefying corpse. It is said that a man wounded with a war-shaft poisoned with this awful venom dies of lock-jaw almost immediately.

What to Do When Bilious.

Eat no meats and lightly of other food. Take three of Chamberlain's Tablets to cleanse out your stomach and tone up your liver. Do this and within a day or two you should be feeling fine.

Pearson's Graham Bread is good—try it. 19-1t.

Draying

Residence Phone 726

Kendrick Dray and Ice Co.

Frank Chamberlain, Prop.

DR. J. H. KELLY

Physician and Surgeon

Kendrick, Idaho

Harvest Supplies

At Absolute Market Quotations.

Our stock is fairly complete and nearly all new goods. We took our loss early on high priced merchandise and we are now in a position to give you better values.

ALUMINUM WARE

A shipment just received which goes at almost half the price of last year.

See us for bargains in close-outs, among which are included quite a number of implements

Agency—J. I. Case Threshing Machine Co. — John Deere Plow Co.

Carlson Hardware Co.

THE WINCHESTER STORE

