

Nez Perce County Candidates

The following are the candidates and the offices for which they have filed in the primary of the republican party for Nez Perce County:

State Senator, Mark Means.

State representative, John R. Becker, N. B. Carpenter.

District judge, Miles S. Johnson.

County commissioner second district, George W. King.

County commissioner, third district, L. R. Southwick, Jesse Hoffman.

Prosecuting attorney, C. D. Livingston.

Sheriff, George W. Welker.

County treasurer, James F. Thompson.

Probate judge, Charles A. Woelfen.

County superintendent, Ethel Gilson, Blanche Daugherty.

County coroner, E. M. Brower.

County surveyor, Robert A. Burns.

The democratic primary candidates are as follows:

State senator, W. E. Stoddard.

District judge, Wallace N. Scales.

County commissioner, first district, W. Porter Shafer.

Clerk of the district court, Thos. D. Barton.

Prosecuting attorney, John L. Phillips.

County assessor, James L. Armstrong.

County coroner, Dr. J. M. Lyle.

County surveyor, Fred Erskine.

John O. Carr

John O. Carr was born December 30, 1868 at Baraboo, Wisconsin. He came to Linden, Idaho, in 1891, where he has since made his home. He was married to Mrs. Susan Kirchknopf, November 5, 1916. Being one of the oldest pioneers in the community he was well known throughout the whole Potlatch country. He will always be remembered as an honest, hardworking, accommodating neighbor.

Three times during his residence at Linden he has had the sad misfortune of losing his mind, the last attack occurring June 21st, death resulting, June 28th at Orofino.

He leaves to mourn his absence his wife, Mrs. Carr, five step-children, Mrs. Henry Lacer, Mrs. Elmer Hudson, Joe, Toney and John Kirchknopf; brother, James Carr of Lucile, Idaho; four sisters, Mrs. Hattie Shepherd of Winona, Minn; Mrs. Gertrude Peller of Merrimac, Wisconsin; Etta Thoron at Weston, Oregon; Mrs. Jessie Baker of Lucile, Idaho, besides other relatives and a large circle of friends.

Funeral services were held in the Gold Hill church, Sunday, July 2, at 11 o'clock. Interment was made in the Linden cemetery.

Outside relatives in attendance at the funeral were: James Carr of Lucile, Idaho; a stepson, Joseph Kirchknopf of Spokane, Wash; Mr. and Mrs. Ed Patterson of Weston, Oregon, the latter his niece; and a nephew, Willie Cable, of Weston, Oregon.

Vacation Bible School

Don't forget the D. V. B. S. beginning July 10, in the Presbyterian church. The churches of Kendrick are all set to give the children two of the happiest weeks of their lives. A continual round of instruction and pleasure, most pleasing and valuable subjects, presented in the most interesting way by the best of instructors. There will be music, supervised play, Bible stories, character talks, toy-making, sewing, hammock weaving, photography, picnics, games and everything to delight the hearts of the boys and girls.

Buys Car For Daughter

Star-Mirror: Mr. A. Hooker, a prosperous rancher on the Big Bear Ridge, presented his daughter, Miss Johanna, with a new 1922 Buick touring car Wednesday. The car was delivered to Miss Hooker Friday by Mr. Hedge of the Hugo Motor company, Buick dealers.

Boy Fell From Truck

Tribune: The 3-year-old boy who dropped from an auto truck while it was descending the Lewiston Hill highway about 10:30 o'clock Monday night, was found Tuesday morning at 5 o'clock clinging to a wire fence along the side of the roadway. The boy was crying aloud when picked up and was badly scared over his night's experience.

The boy was found by Mr. and Mrs. Chamberlain of Clarkston, who were driving to the celebration at Genesee. When the first sound from the boy was heard Mr. Chamberlain thought it was campers but Mrs. Chamberlain thought it best to investigate resulting in finding the boy. A taxicab driver met the Chamberlain car and asked if they had seen the lost boy and at that time he was in the Chamberlain car. The little fellow was then turned over to the taxi operator and restored to his parents. He was not in the least injured.

The first word of the happening reached the sheriff's office and that of the chief of police as soon as the parents of the boy and their three other children arrived at the municipal camping grounds when he was first missed. Sheriff Welker, Police Officers Card and Harris and Fireman Howard Roberts upon being informed of the affair immediately arranged to journey over the hill. The ascent was made very slowly and the officers peered to every part of the roadway and into the canyons. Coming back the searchers walked for almost the entire distance, and not a trace of the boy could be found. It is presumed that during the first two trips by the officers he was asleep.

Officer Harris made three trips to the top of the hill, on one of which he went four miles beyond the summit. The word had been passed along among those traveling the road at that hour of the night and morning to keep a sharp lookout for the lost child and report to Lewiston if found.

The parents of the boy were traveling from a point about two miles out of Spokane, they informed the officers. The name of the father was given as A. R. Scole. It seems the little fellow was resting on top of a tarpaulin covering the contents of the truck when he fell to the road way. The distance from the resting place to the ground was estimated at about six feet, and how the boy escaped injury is remarkable.

Needed in Idaho

A Louisville man tells of an incident during the sessions held in his city of a Sunday school convention, with delegates from all the states.

In answer to the roll call of the states, reports were verbally given by the various state chairmen. When Texas was called, a big man stepped into the aisle and in stentorian tones exclaimed:

"We represent the imperial state of Texas. The first white woman born in Texas is still living—she has now a population of over 3,000,000."

Whereupon a voice from the gallery cried out in clarion tones:

"Send that woman to Idaho—we need her."—Ex.

Orofino 8, Kendrick 4

The baseball game played between Orofino and Kendrick at Cavendish, July 4, was won by the former by a score of 8 to 4. Three times during the game Kendrick had three men on bases but failed to score. On account of rough grounds both teams made frequent errors. Rocky and Forest were the battery for Kendrick.

E. E. Bechtol Harry Stanton and Ted Deobald spent several days the first of the week at the Bungalow, which is about 35 miles beyond Pierce City. They report fishing to be fairly good, but like all places that can be reached by automobile, not as good as it might be.

On the Road of Good Intentions

Monday

Voters Must Register

Those who wish to vote at the primary election this year must register. It makes no difference whether you voted at the primary election two years ago or not, if you want to vote August 1, you must register on or before Saturday, July 29. Mrs. W. M. McCrea has charge of the registration books at the Farmers Hardware. Registration has been very light to date, but it is expected that from now until the books close on the 29th, there will be practically the usual number registered.

Big Bear Ridge

John and Ed Galloway have purchased a new Chevrolet car.

Mr. J. J. Shind entertained the Lutheran Ladies' Aid, Monday afternoon.

Mrs. Harold Steel of Enterprise, Oregon was visiting Miss Johanna Hooker last week.

Miss Doris Olson returned to her home in Spokane, Saturday, having visited Miss Bertina Forest.

Mrs. Rufus May returned home from a Lewiston hospital, Thursday. She is recovering nicely, having undergone an operation for appendicitis. Mr. and Mrs. D. Stevens and children, Mr. and Mrs. John Nelson and daughters of Farmington, Wash., spent Sunday with friends here.

Ingvald Aas of American ridge spent Sunday with relatives here.

A large crowd from here autoed to Cavendish or Moscow to celebrate the fourth, while a number enjoyed picnic dinners at Atwater Lake or at some nearby grove.

Roy Thayer and Rhinehart Hecht have returned home from Lewiston.

Mrs. Rachel Reid returned to her home in Oregon, having visited at the home of her son, Wallace.

(Omitted last week.)

Mr. and Mrs. A. N. Rogstad and children spent the week end at the T. H. Rogstad home in Clarkston.

Mr. and Mrs. Halvor Lien were Lewiston visitors the first of the week.

W. L. Hedge of Moscow, A. Hooker and daughter, Miss Johanna, and Mrs. A. W. Ahl of Kendrick motored to Spokane, Monday, returning Tuesday.

Miss Claribel Ingle has gone to Berkeley, California to spend the summer.

Campers Return

Dr. Kelly and Floyd Walker returned from their trip to the Red River Hot Springs country, Wednesday. They left the springs early Wednesday morning and arrived in Kendrick at 10 o'clock the same night. It required almost continuous driving for 18 hours to cover the distance of 168 miles as the roads were very rough in places.

Mrs. Walker and Mrs. Kelly were left very comfortably situated in camp at the springs where they will remain for several weeks.

Fishing was good in Red River but will be better later as the water is still quite high. The party saw elk and deer at the springs soon after they arrived there. The men folks expect to return after a few weeks and bring their wives home.

Fire at Juliaetta

On the evening of July 3 two distinct fires caught in the dwelling owned by William Beard of Juliaetta and occupied by Charles Noble and family. Both fires are supposed to have been started by sky rockets. Mr. Noble had just succeeded in putting out the first fire when the roof was seen to be ablaze. A fire alarm was turned in and the flames were soon extinguished. The house was insured. A new roof will be necessary.

Cavendish Celebration

Kendrick was well represented at the Cavendish celebration, July 4, as a greater part of those who celebrated out of town, headed for Cavendish. It was estimated there were approximately 2,000 people there. The ball game, bucking contest, wrestling match and bowery dance were the principal amusement features.

Sam Kingsberry arrived the first of the week from the Big Bend country where he is farming 2,000 acres of land. Mr. Kingsberry farmed for several years on American ridge and is well known in this section. He is looking for a location here as he says the Potlatch country suits him better than any. His sentiments are to the effect that when there is a short crop in the Potlatch, the crop is short most everywhere else.

Idaho Legion News

Boise— Hundreds of ex-service men in all parts of Idaho will trek to Nampa next month, when the Fourth Annual Convention of the American Legion, Idaho Department, will convene there on July 27th and continue for three days. Reports reaching state headquarters indicate an unusually large attendance.

Hanford MacNider, National Commander of the American Legion, has definitely accepted the invitation of the Idaho Department to attend the convention. He will arrive in Nampa on July 26 and will attend the opening session. Arrangements have been completed for him to address the convention and also to give a public address.

General John J. Pershing may also attend the convention. He will be in Montana a few days before the convention opens, a fact which has encouraged Nampa Legionnaires to hope that he may be induced to visit their city at the time of the convention. An invitation for him to do so has been extended to him through the War Department.

Business men of Nampa have pledged \$1,000 to the Nampa Legion post with which to provide entertainment for the ex-service men who will be guests of the city for the three days. A baseball tournament between teams of the Western Idaho League, a boxing and wrestling carnival, a monster banquet for all delegates and visitors, a big dance, and many other attractive features are being planned for Convention week.

The last night of the convention will be turned over to Les Societe des 40 Hommes et 8 Cheaux, the "playground of the American Legion." This organization will stage a promenade, a banquet and initiation of candidates from all parts of the state.

Soon Begin State Highway

Deary Press: The highway commissioners are now negotiating for the right of way for that portion of the Moscow-Bovill state highway lying between Deary and Helmer, at which point the road will connect with the construction by the Bovill district. Except for surfacing, the road will, when this strip is completed, be finished from Deary to Bovill. At the latter point it will intersect the state highway running from Elk River north, which is now under construction.

The commissioners have made a number of trips over the ground, and have decided to follow the survey, which parallels the railroad for practically the entire distance. As soon as the right of way can be secured it is expected that construction work will be started.

Meteor Passed Over Genesee

Genesee News: Thursday evening last, about 10 o'clock, a huge fire ball traveling at a terrific speed, passed over Genesee and was witnessed by several Genesee citizens. At first it was thought to be fireworks, but as it approached nearer, its size and varied colors denoted something greater than the handiwork of man. It barely missed the brow of the hill as it traveled over toward Lewiston. Reports later, state that it finally landed near Lake Waha, where many visitors from Lewiston and Clarkston went to view it.

Kendrick 5, Orofino 4

Kendrick defeated Orofino here Sunday in rather a slow game of baseball, by a score of 5 to 4. On account of the extremely hot weather neither team had much "pep" and as a result the game was rather lacking in interesting features. Numerous errors were recorded against both teams.

Shepherd pitched for Kendrick and struck out 17 men. In the last inning Orofino had two men on bases and nobody down. Perryman made an unassisted double and the next man up fanned.

Latah County Candidates

Following is the list of candidates who have filed, and the office for which they have filed in Latah County:

Sheriff—Republican, John L. Woody, O. W. Beardsley, Edward H. McConnell; democrat, James J. Keane.

Clerk district court and ex-officio auditor and recorder—Republican, Harry A. Thatcher; democrat, Will F. Morgareidge.

Prosecuting attorney—Republican, John Nisbet; democrat, Frank L. Moore.

Assessor—Republican, Emmett J. Gemmill, Burton C. Rowe; democrat, Geo. L. Carlson.

Surveyor—Republican, Harvey J. Smith.

County superintendent of public instruction—Republican, Ellen Peterson.

County treasurer and tax collector—Republican, Ione S. Adair.

Coroner—Republican, Glenn O. Grice; democrat, John Pickard.

Probate judge—Republican, Adrian Nelson, L. G. Peterson.

State senator—Republican, M. E. Lewis.

State representatives—Republican, Alred S. Anderson, Chris A. Hagan.

County commissioners—Republican first district, John Cone, Alvah Strong.

Second district—Republican, Elmer M. Paulson, Ralph A. Patterson; democrat, Isaac E. Snow.

Third district—Republican, Columbus N. Clark; democrat, F. M. Green.

Hen is of Age

Julietta Record: Walter Clark brought to town today (Thurs.) with a number of other chickens which he sold to Wm. Fields of the Julietta Meat Market, a hen which he claimed was 21 years old. The hen raised by him and he states that she was an excellent layer for 19 years or up till two years ago, since which time she ceased to be profitable to her owner. She is a mixed breed and has a deformed bill and despite her age looks like she would live several years yet provided she does not lose her head along with her companions who are headed for the Spokane market. In outward appearance she looked some what tough, plainly showing that she is no spring chicken. This fact, however, may not be an indication of the hen's food qualities. Anyway Mr. Clark says he is certain that anyone with an iron jaw and a good set of molars can dispose of her with no great difficulty.

Carlson For Assessor

George Carlson of the firm of the Carlson Hardware Co., of this place, last week filed as a candidate for the nomination for assessor of Latah county, on the democratic ticket. Mr. Carlson is in every way qualified for the office. His business training and experience have been such that his ability to handle the affairs of the office are beyond question. He is well and most favorably known in this part of the country and will pull a heavy vote in the general election next fall. Kendrick is glad to furnish a man as a candidate for county office that has the splendid reputation for honesty and efficiency as has Mr. Carlson.

Death of A. Emtman

Word reached here Monday of the death of Andrew Emtman, who for many years conducted a store and was postmaster at Cameron. His death occurred at a Moscow hospital, following an illness of several months. The deceased was a member of both the Odd Fellow and Masonic lodges, as well as a member of the Shrine at Lewiston. He was a man of retiring disposition but was held in high esteem in this community where he had many friends. Funeral services were held at Spokane where members of the family have their home.

A Mighty Good Place To Buy Work Clothes

Many satisfied customers buy all their work clothes at this store, Why Not You?

Men's Blue Denim Overalls

Special value. Bib with suspender back. Nothing cheap but the price

\$1.35

Boy's overalls, 6 to 12, best quality **\$1.00**

Some Good Values

Below we list many values that are priced right.

Men's cotton hose, brown and black	.15
Suspenders heavy and light grades	.50
Bandana handkerchiefs, blue and red	.10
Horse hide work gloves at	\$1.25
Rockford sox, 2 pair for	.25
Mule hide shoes, a pair	\$2.50
Men's unionsuits	.95 to \$1.25
Khaki hats with screen fronts	.75
Khaki trousers, well made	\$2.00

N. B. LONG & SONS

"The Home of Good Things to Eat and Wear"

SPECIAL SALE

HAVE IT MADE TO MEASURE

of Men's Made-to-Measure suits from the

International All-Wool Line

with an extra pair of trousers FREE

The fabrics included in this sale comprise a selection of woolens offered at closing-out prices with extra trousers FREE.

Fabrics are listed in several groups and the prices for a regular 3-piece suit and extra trousers are as follows: \$25.00, \$27.50, \$30.00, \$35.00, \$37.50, \$40.00 and \$45.00.

These are wonderful bargains. Just think—an All-Wool suit made up in the latest style to your individual measure at \$25.00 and an extra pair of trousers thrown in.

STANTON BROS.

"Where the new things are newest"

The Farmers Elevator And Warehouses

Receivers of bulk and sacked grain and pay current market price.

We sell Grain Sacks, Binder Twine, and Rolled Feed of all kinds.

We also handle the celebrated **Martin's Best Flour**

Farina, Graham and Peacock Rolled Oats at lowest market price. Give us a trial and be convinced.

Phone 312

Kendrick Rochdale Co.

MUSIC LESSONS

I will take a limited number of pupils for instruction in piano and harmony; reasonable prices. Will give lessons at the Bear ridge Community Hall. Those wishing to take lessons please get in communication with me at once. Mrs. Carl Drury, Deary, Idaho. 27-4t.

To expect to pay a high price for talc perfumed with an odor that cost thousands of dollars to produce would be natural. But to be able to obtain such a superb perfume at a low price is a delightful surprise. This surprise awaits you in the Talc perfumed with Jonteel—the New Odor of Twenty-six Flowers.

Red Cross Pharmacy

E. J. Gemmill

Candidate for the Republican Nomination for

COUNTY ASSESSOR

of Latah County

Primary Election

August 1

O. W. BEARDSLEY
Moscow, Idaho

Candidate for Republican Nomination for Sheriff of Latah County

Primary Election August 1, 1922

Burton C. Rowe

Candidate for Republican Nomination for Assessor of Latah County

A FAIR DEAL
A SQUARE DEAL
FAITHFUL SERVICE
HONEST EQUALITY

To All

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

Leland Items

Quite a number of the Leland people celebrated at Cavendish the 4th.

Mr. Bennett, who was hurt in a runaway sometime ago, is staying at James McVicker's and being treated by Dr. Seely. He was quite sick last week and it was feared he was hurt internally, but he is doing nicely now.

A trained nurse was called last week for Mrs. Herman Koopp and we are glad to report that Mrs. Koopp is improving nicely at present and hope to soon see her out again.

Little Robert Smith was quite painfully, but not seriously, burned in the eye with a fire cracker the 4th.

The Hansen family, who moved here a month ago from Cavendish, are moving to Palouse, Wash.

Miss Laura Thornton and William Dawson were united in marriage last week.

There was quite a little excitement Wednesday afternoon, when Mrs. Hund's wood house was reported on fire. Most of the villagers ran with pails but when they reached the place the fire had been extinguished by the neighbors, with little damage other than a good sized whole burned through. It was thought to have caught from fire crackers which the children had been firing shortly before.

The baptizing which was to have been next Sunday afternoon in the creek at Juliaetta will be postponed until Sunday, July 16, on account of some applicants who could not be here Sunday.

Linden News

Miss Joycie Hunt, who is attending summer school at the Lewiston State Normal, came home Saturday to spend the 4th.

Dr. and Mrs. John Risley and family motored from Palouse, Saturday, for a few days visit at the Smith home.

Haying holds full sway on the ridge these days. Crops, look fine but every farmer is wishing for a good rain.

Mr. and Mrs. James Langdon of Juliaetta attended the funeral Sunday, and visited at the Allen home.

CARD OF THANKS

We wish to thank the neighbors and friends for their kindness during our recent bereavement and for the beautiful floral offerings.

Mrs. John Carr and family.

METHODIST CHURCH.

C. A. Pickering, Minister.

Preaching services will be held on American ridge Sunday morning. An open air service will be held in the park, Sunday evening at 8 o'clock. Rev. Morton will preach. The Epworth Leaguers will meet in the park for their service at 7:30 sharp.

PRESBYTERIAN CHURCH

G. A. Morton, Pastor

Sunday school - 10:00 a. m.
Preaching - 11:00 a. m.
Junior Endeavor - 3:00 p. m.
Union services in park at 8:00 p. m.
Prayer Meeting,
Thursday evening 7:00 p. m.
Worship with us.

"SURE FIRE"

"Sure Fire", coming to the New Kendrick, Friday and Saturday, July 14 and 15, is one of the most entertaining pictures that has ever thrilled an audience. Smiling Hoot Gibson is the star of this intriguing, lovable Universal romance of the west in which pretty Molly Malone has the supporting role. Jack Ford directed the picture, adapted from Eugene Manlove Rhodes' novel, "Bransford of Rainbow Ridge".

WAGON FOR SALE: High wheel, light wagon for sale cheap. Inquire C. C. Blackburn. 27-tf.

Why Suffer from Rheumatism?

Do you know that nine out of every ten cases of rheumatism are simply rheumatism of the muscles or chronic rheumatism, neither of which require any internal treatment? The pain may be relieved by applying Chamberlain's Liniment, which makes sleep and rest possible, and that certainly means a great deal to any one afflicted with rheumatism.—Adv.

Canteens

6 quart \$1.75

8 quart \$2.00

2 Gallon Water Bags

\$1.50

Sun-proof, non-kinkable,
Corrugated hose, 18c a foot

Fone 172 The Fone 172
FARMERS' HARDWARE COMPANY
OR Handy Commodities

FOR CAMPERS

Special concessions made to campers for their bread and pastry supplies. Bread double wrapped to make it keep fresh for 10 days.

Your Harvest Baking

Pool your orders for harvest bread. By several neighbors placing order together, a box of bread can be sent to you at small cost. Order direct or through any of our dealers.

Electric-Maid Bread

Pearson's Electric Bakery

Consult Your Banker Before You Invest

Steer clear of the investment pitfalls that now confront the man or woman who has surplus funds.

Subject every proposition to the acid test—your banker's approval or disapproval of the securities offered.

Big dividends and absolute safety seldom travel together.

Our experience and advice are yours for the asking—without any obligation or expense to you.

Kendrick State Bank

Kendrick, Idaho

McCormick-Deering BINDERS

with real merit. Ask the man who owns one.

REPAIRS

When you need them. Our stock is complete.

A Man

with good judgement always buys machinery where he can get repairs with the least possible delay. When he does not do this he hampers his farming operations and in many cases places his harvest in jeopardy.

Kendrick Hardware Company
"Exceptional Service"

DAIRY FACTS

SAFE MILK SUPPLY INSURED

Suggested That Two or More Small Towns Hire Inspector and Maintain Laboratory.

(Prepared by the United States Department of Agriculture.)

Milk inspection is of prime necessity. In most of the larger cities laboratories are maintained where bacteria counts and chemical analyses are frequently made on samples collected from retail delivery wagons, stores, and restaurants. But the small cities and towns that cannot afford the expense of a tester and laboratory find it hard to give proper supervision to their milk supplies.

The United States Department of Agriculture suggests that a practical

Cleanliness is Essential to the Production of Milk of Low Bacterial Count.

way for such cities and towns to insure a safe milk supply is through the co-operation of two or more adjacent towns in hiring a milk inspector and maintaining a laboratory. The cost of supervising such a plan may be prorated among the different towns on the basis of population without the expense being burdensome to any one of them. State and federal authorities are always willing to co-operate in work of this sort.

This plan of town co-operation in milk and dairy inspection has been carried out in different parts of the country, probably the most conspicuous example being the group of towns in northern New Jersey known as "The Oranges." In these towns the plan has been in use for a number of years with results that have been very satisfactory to all concerned.

1001 THRILLS

What you will see in "Virgin Paradise", at the New Kendrick Theater, Friday and Saturday, July 7th and 8th:

A village destroyed by a volcano. A beautiful girl mothered by wild animals.

The most terrific fight ever staged. Wild life on a South Sea island. A strange burial on a floral raft. An attack by a tribe of savages. A fire dance by an island tribe. The most wonderful lions in captivity.

Thrills by Miss Pearl White. Wonderful tropical and ocean scenes.

A thrilling automobile crash. A marvelous fire at night. A drama with a comedy twist. Plenty of outdoor action.

LOST: between C. C. Blackburn place and the park, on July 4th, a white table cloth. Finder please notify Mrs. Blackburn. 27-tt

FOR SALE CHEAP: 7-foot John Deere binder. Inquire S. W. Siffow, Cameron. 27-tt.

NOTICE TO CREDITORS

Estate of Edward Ameling Deceased.

Notice is hereby given by the undersigned, administrator of the estate of Edward Ameling deceased, to the creditors of, and all persons having claims against the said deceased, to exhibit them with the necessary vouchers, within 10 months after July 7, 1922, the first publication of this notice, to the said administrator at Kendrick, Idaho, the same being the place for the transaction of the business of said estate, in Latah and Nez Perce Counties, State of Idaho.

E. W. Lutz
Administrator of the Estate of Edward Ameling, Deceased.
Dated at Kendrick, Idaho, July 3, 1922. 27-5t

There are many reasons why you should have your printing done at the Gazette office. 26-tt

Dr. H. R. VEON

Dental Surgeon

Office back of Drug Store

KENDRICK, IDAHO

Dr. S. A. Roe

Practice Limited to Diseases of the Eye, Ear, Nose and Throat
Glasses Fitted

Office Over Beach's Store

LEWISTON, IDAHO

Hotel Kendrick

Taylor & Erickson, Props.

GOOD ROOMS

Soft Drinks and Candy
Cigars and Tobacco

Commercial Trade Solicited

Kendrick, Idaho

Only \$29.40

Round trip from

Kendrick

to

Yellowstone

Park

See
A. E. Wilcox
Agent

Recommends Chamberlain's Tablets

"Chamberlain's Tablets have been used by my husband and myself off and on for the past five years. When my husband goes away from home he always takes a bottle of them along with him. Whenever I have that heavy feeling after eating, or feel dull and played out, I take one or two of Chamberlain's Tablets and they fix me up fine," writes Mrs. Newton Vreeland, Minoa, N. Y. Take these tablets when troubled with constipation or indigestion and they will do you good.—Adv.

The Midget Cafe

When in town lunch or dine with us, we are always ready to serve you.

Near Beer on draught, 5c a glass
Ice Cream, Soft Drinks and Candy

Mrs. Minnie McDowell

GOODYEAR TIRES

Come in and see the new

30 by 3 1/2

Goodyear Cord

Reduced to

\$16.25

No Tax

This is a first quality
Goodyear cord with All
Weather tread.

KENDRICK AUTO CO.

Roberts Bros.

Summons

In the District Court of the Second Judicial District of the State of Idaho, in and for the County of Latah.

Continental Oil Company, a corporation, Plaintiff,

—vs—
J. C. Lawrence and Jessie M. Lawrence, his wife, Greenville Holbrook and N. J. Holbrook, his wife, Jacob H. Bellinger and Hannah A. Bellinger, his wife, Gilbert E. Potter and Mary E. Potter, his wife, P. W. Lawrence and Katie Lawrence, his wife, H. S. Hollingsworth and Josephine Hollingsworth, his wife, George W. Sutherland and Mary E. Sutherland, his wife, Geo. W. Sutherland, Trustee, George W.

Sutherland, Trustee, F. H. Sutherland, J. M. Howe, Frank H. Sutherland, Wm. P. Nichols, Wm. Laird and Euretta Laird, his wife, M. S. Freeman, E. H. Ritchie, E. H. Ritchie, Geo. H. Moody, Kendrick Electric Light and Power Company, Limited, a corporation, First National Bank of Kendrick, a corporation, Mrs. R. Saux and W. E. Timberlake, co-partners doing business under the firm name and style of Mrs. R. Saux & Co., Spokane & Palouse R. R. Co., a corporation, Arthur E. Clarke, Annie E. Vollmer Kroutinger, Norma Sallie Vollmer Hopkins, executors of the last Will and Testament of John P. Vollmer, deceased, and also trustees under said Will, Sallie Elizabeth Barbour Vollmer, Mrs. John M. Bonner Mrs. Arthur E. Clarke, Norma Sallie Vollmer Hopkins and Raiston Vollmer, devisees and beneficiaries under the last Will and Testament of John P. Vollmer, deceased, the Northern Pacific Railway Company, a corporation, Village of Kendrick, a body politic, and all unknown owners of and unknown claimants to the following described real estate situated in Latah County, State of Idaho, to-wit: Lots 7, 8, 9, and 10 in Block 8 in the Town of Kendrick as per recorded plat thereof; also all that portion of Railroad Street in the said Village of Kendrick as shown by the recorded plat thereof, lying and being between Lots 8 and 10 in Block 8 in the Village of Kendrick, and the Right of Way of the Northern Pacific Railway Company, defendants.

The State of Idaho Sends Greeting, To the above named defendants:

You are hereby notified that a complaint has been filed against you in the District Court of the Second Judicial District of the State of Idaho, in and for the County of Latah, by the above named plaintiff, the nature of the above entitled cause of action in general terms is as follows: To require the above named defendants and each of them to appear in said action and set forth any right, title or interest that they, or either of them, may have in the above described real estate, and to quiet the title of said real estate in the name of the plaintiff.

And you are hereby directed to appear and answer the said complaint within twenty days of the service of this summons, if served within said Judicial District, and within forty days if served elsewhere. And you are further notified that unless you so appear and answer said complaint within the time herein specified, the plaintiff will take judgment against you as prayed in said complaint.

Witness my hand and seal of said District Court, this 3rd day of June, 1922.

(Seal of Court Affixed)
Harry A. Thatcher,
Clerk of said District Court,
By Adrian Nelson, Deputy Clerk.
A. H. Oversmith, Attorney for plaintiff, Residence and P. O. Address, Moscow, Idaho. 23-6t

Horseshoeing

General Blacksmithing
Wagon and Carriage Shop
All work Guaranteed.
ALL KINDS OF
Repairing neatly done.
Frank Crocker

State of Ohio, City of Toledo, Lucas County, ss.
Frank J. Cheney makes oath that he is senior partner of the firm of F. J. Cheney & Co., doing business in the City of Toledo, County and State aforesaid, and that said firm will pay the sum of ONE HUNDRED DOLLARS for each and every case of Catarrh that cannot be cured by the use of HALL'S CATARRH MEDICINE. FRANK J. CHENEY.
Sworn to before me and subscribed in my presence, this 6th day of December, A. D. 1886.
A. W. GLEASON,
Notary Public.
Hall's Catarrh Medicine is taken internally and acts through the Blood on the Mucous Surfaces of the System. Send for testimonials, free.
F. J. CHENEY & CO., Toledo, O.
Sold by all druggists, 7c.
Hall's Family Pills for constipation.

The Home of the Soul

In olden times, it was believed that the seat of the soul was the stomach, most likely for the reason that a man is never so completely used up as when his stomach is out of order. For the cure of ordinary stomach troubles, there is nothing quite so prompt and satisfactory as Chamberlain's Tablets. They strengthen the stomach and enable it to perform its functions naturally. Give them a trial. They only cost a quarter.—Adv.

Make Any Range A Gas Stove
Attach to your stove, fill the tank with common kerosene and it's ready for use any time. Change from coal, wood or gas—cheap, safe. Will cook and bake better than coal. Saves hundreds of steps daily. Keeps the kitchen cool. Thousands recommend the Oliver.
Mary L. O'Brien
Kendrick, Idaho

Get Cow Into Shape.
In order to get the cow into the best physical shape for the calving time, it is advisable to feed her some linseed oil, a quart of the raw product per dose, as this will clean out her digestive tract.

Value of Boarder Cow.
Saving \$55 or \$60 worth of feed for a boarder cow added to what she'll bring as dressed meat means maybe a hundred dollars in the pocket, which isn't a bad price for a cow that's no good anyhow.

Whooping Cough

This is a very dangerous disease, particularly to children under five years of age, but when no paregoric, codeine or other opiate is given, is easily cured by giving Chamberlain's Cough Remedy. Most people believe that it must run its course, not knowing that the time is very much shortened, and that there is little danger from the disease when this remedy is given. It has been used in many epidemics of whooping cough, with pronounced success. It is safe and pleasant to take.—Adv.

ICE CREAM PURITY

The Cream that has the delicious flavor. We like to serve it to our customers.

Anything-- Hot or Cold
at
Perryman's

COURTESY SERVICE FIRST STABILITY

Do You Realize?

That money in your pockets is half spent? To guard against this phase of extravagance you should maintain two accounts—a checking account for daily use and economy, and a Savings Account for surplus funds. This bank welcomes Checking Accounts in any amount and pays four per cent compound interest on Savings Deposits from one dollar upward.

We Invite Your Account

The FARMERS BANK

111 cigarettes

10c
They are GOOD!

Wm. H. Meyer

Blacksmithing, Wagon Work
and
Horseshoeing
All Work Guaranteed

Draying

Residence Phone 726

Kendrick Dray and Ice Co.

Frank Chamberlain, Prop.

WANTED

Cattle, hogs and sheep

Hides and Wool.

Call

Holbrook & Emmett

GLEANINGS

The Epworth League of the American ridge church will hold a wienner roast at the school house on the ridge, this evening. Everyone invited to come.

Mr. and Mrs. F. E. Erickson and family went to Elk River with a party of friends to spend the Fourth. They camped along the banks of Elk Creek and enjoyed some good fishing. They returned Thursday.

W. J. DePartee went to Spokane, Thursday, where he has employment.

Don and Walter McCrea walked in from the homestead, Thursday night, last week. Don and his father and Wm. Meyer left here Saturday morning for the Three Bear country to spend the Fourth.

Crayton Biddison of Juliaetta was taken to Spokane, Monday, to undergo an operation for appendicitis. Dr. Otteraaen accompanied him. The doctor will attend the medical convention, which met in Spokane this week.

John Halseth, who clerked at the Kendrick store for the past few years, now has a job as time-keeper in one of the camps near Bovill. His work is ideal for him as he had to get outside for his health.

The thermometer registered in the neighborhood of 105 in the shade on Main street of Kendrick, July 3. The hottest day of the year, so far.

Don Miller arrived the first of the week from Winchester to spend the Fourth at the Frank Crocker home. Don is working at Winchester.

Miss Florence Hollada of Moscow spent the week end here with her mother and sisters.

L. E. Pearson stated Monday that the Electric Bakery had shipped 2,000 buns for the celebrations at Cavendish and Winchester.

Mr. and Mrs. R. D. Newton and children spent the first of the week at Moscow with relatives.

Rev. and Mrs. G. A. Morton spent the Fourth at the T. E. Schumacher home near Juliaetta. Mr. Schumacher is Mrs. Morton's father.

Mrs. Ashton and Mrs. Mayer who have been visiting their parents, Mr. and Mrs. Julius Petrick returned to their homes in Seattle Saturday.

Miss Esther Lowery of Pullman spent the week end at the home of Mr. and Mrs. George Leith. Miss Lowery was a popular high school teacher here two years ago. She taught at Harrison, Idaho, last year.

Born to Mr. and Mrs. Wealthy Lehman of Teakean, July 1, a daughter. Mrs. Lehman will be remembered here as Miss Tula McGuire, who graduated from the local high school in the class of '21.

The cynic says it is not earth quakes that the politicians fear, only landslides.

Ray Snyder was a Lewiston visitor Monday afternoon.

Mr. and Mrs. E. R. Porter arrived Saturday evening from Waitsburg, Wash., to visit at the home of Mr. and Mrs. James Emmett over the Fourth. They made the trip in their Dodge car. Mr. Porter is manager of the Potlatch Lumber Company's yard at Waitsburg.

R. W. Bigham and family, Mr. and Mrs. Whetstone of American ridge and Newton Whetstone of Iowa, spent the Fourth at the home of Mr. and Mrs. R. F. Bigham.

The N. E. Walker and John Waide families spent the Fourth picnicking along the banks of Ruby Creek. It is a closed stream so the pleasure of fishing was denied them.

Mrs. James Mellison and children of Portland arrived last Sunday for a visit with relatives in Kendrick and Cameron. Mrs. Mellison is a sister of Mrs. William Rogers.

McTarnah of Orofino won the wrestling match at Cavendish, July 4 securing one fall in 59 minutes from Iron Chamberlain.

Mrs. S. P. Carlison left last week for Coeur d'Alene to visit her brother, Guy Lewis.

A large number of picnickers took advantage of the shade in the town park, July 4. It was a very pleasant place to spend a safe and sane Fourth.

Miss Virginia Dermott of Moscow spent several days the first of the week at the home of Mr. and Mrs. W. M. McCrea, returning home Wednesday.

Mr. and Mrs. E. W. Lutz spent the Fourth in Lewiston at the home of Mrs. Lutz' parents, Mr. and Mrs. W. C. Brooks.

Mrs. Jennie Plummer left for the coast this week to spend the summer with relatives.

Mr. and Mrs. H. P. Hull were Lewiston visitors yesterday.

A divorce was granted June 26, by Judge Steele, to John L. Bechtol from Ethel E. Bechtol. The couple were married at Asotin, Wash.,

September 16, 1916.

Adam Wagner arrived Thursday morning from Farmington, Wash., to look after business interests here.

The members of the Junior Christian Endeavor of the Presbyterian church, enjoyed a picnic Wednesday at the Byrne's spring near Kendrick. Rev. and Mrs. Morton accompanied the young folks.

The town council met in regular session at the hall Wednesday night and transacted the usual amount of routine business. The finances of the town are in very good shape, as shown by Treasurer Stanton's regular monthly report.

Mrs. O. E. MacPherson and son, Donald, were Lewiston visitors, Wednesday afternoon.

Everett Frazer of American ridge started carrying mail on route one, July 1. He took the examination at Moscow, May 10th.

Mr. and Mrs. Hugh Brown of Clarkston, and Mr. Brown's brother, Clarence, spent the Fourth at the home of Mr. and Mrs. Emulus Brown.

Harold Thomas returned Thursday morning from Anatone where he played in an orchestra for the big celebration there July 4th.

It is estimated that between eight and ten thousand people attended the celebration at Moscow, July 3 and 4.

The strawberry harvest is in full blast on Texas ridge this week. A large number of pickers are busy saving the crop as the berries are ripening rapidly during the hot weather.

Miss Bernice Gentry who is attending college at Spokane, is spending her vacation with her parents, Mr. and Mrs. Ira Gentry. She will return Sunday to resume her school work.

FOR SALE: Good milk cow. Inquire W. M. McCrea, Kendrick. 27-tf

DAIRY HINTS

SECRETS OF DAIRY SUCCESS

Two Big Things Are Proper Care and Feed, Says Specialist of Oklahoma College.

"Two great secrets in dairying which have been the reason for the success of thousands of dairymen are proper feeding of cows and proper care of cows," says A. C. Baer, head of the Dairy Husbandry department of Oklahoma Agricultural and Mechanical college.

"Thousands of cows would be profitable and good cows if they were given a chance; if they were properly fed, housed, and cared for.

"Good feeding means to give cows enough feed to produce milk and the right kind of feed to produce milk. Most of the feed for cows ought to be grown on Oklahoma farms. Alfalfa hay is the best dairy cow feed which can be grown. Corn and sorghums, such as kafir and darso, can be grown for the silo. Ensilage on a dairy farm or any farm where dairy cows are kept provides succulent feed and is indispensable.

"Most of the grain for cow feeding can be grown on the average Oklahoma farm. A good grain mixture for milk cows is as follows: 4 parts ground oats, 3 parts bran or alfalfa meal, 3 parts ground kafir, 1 part cottonseed meal.

"A dairy cow needs about one pound of grain for three or four pounds of milk produced. Dairy cows should be fed grain individually according to the amount of milk for growth if immature, and at times to produce gain in weight.

"Dairy cattle will respond to good care. Every Oklahoma farm where cows are kept should have at least a good shed to protect the cows from bad weather and cold winds. A blanket in very cold weather will pay for itself in a very short time. Every dairy cow should be cleaned and brushed regularly. It helps to keep her in better health."

UNCLE HANK

The woman who can look a mouse in the eye without hollering usually makes an awful good husband.

First Aid For Warm Days Munsingwear

Why wait any longer before treating yourself to the utmost in summer underwear comfort?

You'll find Munsingwear union suits to be precisely the kind you'll always want to wear.

All sizes now in stock.

Oh yes---prices are reasonable.

Lots of Hot Weather Bargains all over the store.

Tillamook Cheese at 85c

1 pound Instant Tapioca 20c

Fresh Fleischman Yeast Cakes, 3c a cake.

Kendrick Store Company The Quality Store

NEW Kendrick

DIRECTION G. G. OLDFIELD

A VIRGIN PARADISE

WILLIAM FOX Production

Tonight and Saturday

in addition

Saturday, July 8, One Night Only

Violette Visions D'Art Beautiful Living Electrical Transformations and Clark Oldfield & Drew in musical comedy. It's new! It's surprising! Big double show!

Adults 40c Children 20c

Coming soon "Thunderclap"

Call And ask for prices and about styles of Auto Top Recovers Kendrick Harness Shop N. E. Walker, Prop.

Professional Cards

DR. A. OTTERAAEN
PHYSICIAN
Phone 832
KENDRICK, IDAHO

DR. J. H. KELLY
Physician and Surgeon
Kendrick, Idaho

A. H. OVERSMITH
Attorney-at-Law
Urquhart Building Third Street
Moscow, Idaho.

Dr. William T. Seeley
Physician and Surgeon
Leland, Idaho

KENDRICK LODGE NO. 26.
A. F. & A. M.
Meets every second and last Thursday of the month
E. W. Lutz, W. M.
M. B. McConnell, Secretary.

Barber Shop

Courteous Treatment
Satisfaction
Guaranteed

William Rogers

N. R. Shepherd
The Auctioneer

TROY, IDAHO.
Chamberlain's Colic and Diarrhoea Remedy

Every family should keep this preparation at hand during the hot of the summer months. It is almost sure to be needed, and when that time comes, is worth many times its cost. Buy it now.—Adv.

Photographic

Postal Cards
\$1.50 per dozen
Hours 1 to 5 P. M. every day.
Call at residence
T. Y. ELLIS
Kendrick - - - Idaho

FARM FOR SALE: 320 acres; 110 under cultivation; 35 more tillable, 5 acres of orchard, balance splendid pasture and timber land. New 6 room house, barn 50x50, and numerous other buildings. All fenced. Close to school and church. Reasonable price and good terms. Inquire Gazette. 25-tf

FOR SALE: Young team of black geldings, weight 1200 and 1300. Inquire Gazette office. 26-4t.

LAND FOR SALE: 57½ acres 1½ miles west of Leland. Good soil and water, fair buildings. Mrs. M. Kuykendall, Leland, Idaho. 26-4t.

FOR SALE: 160 acres on Potlatch Ridge, 150 acres in cultivation. Good improvements, water. Will take small place as payment, balance easy terms. Inquire Gazette office. 17-tf

PRESSING and CLEANING

Altering and Repairing

All Work Guaranteed

The French Shop

Advantages of Selling Your CREAM Through

N. B. Long & Sons
Agents of Hazelwood Co.

You get 1c a pound more than formerly.

You get your can back at once.

You have no bother in billing your shipment at the depot.

You can bring in any amount, if only one gallon.

They send you your check back as soon as shipment is received. In other words—no bother.

N. B. Long & Sons
Hazelwood Agents