

Latah County News Paragraphs

Items of interest Taken From Neighboring Papers

The Idaho Fire Brick Company still continues on its way to prosperity, which is evidenced by the fact that the stockholders were paid a five per cent dividend. This dividend has accrued from August first to December 31st. In appreciation of their faithful work, the employees were given a Christmas present of five dollars each.—Troy News.

Miss Inabel McGraw, the youngest daughter of Mr. and Mrs. M. L. McGraw of Texas Ridge, and Perry Tout, son of Mr. and Mrs. Ed. Tout of the same vicinity, were married last Saturday, at the home of the bride's sister, Mrs. R. V. McCay, in Moscow. The ceremony was performed by Rev. Mr. Lindsey of Pullman. It is understood that the happy couple will make their home in Deary. Both are well known and very popular in this section, where they have lived all their lives. We join in extending congratulations and best wishes.—Deary Press.

Judge Adrian Nelson of the Latah county probate court has appointed Mrs. Liddie Ameling executrix of the estate of the late Charles Ameling, a prominent farmer of the American Ridge district near Kendrick, Idaho, who passed away November 26, 1923, leaving a will giving to his wife and four children an estate consisting of an 80-acre farm on American Ridge and some personal property, and an interest in some real estate in Nez Perce county. The approximate value of the estate is \$9,000.—Star-Mirror.

Council Met Wednesday

The regular monthly meeting of the town council was held Wednesday evening of this week at which time the general routine business was transacted.

A committee from the Commercial Club, consisting of George Barnum and G. F. Walker, appeared before the council with the request that they consider the proposition of installing hitching racks around town for the convenience of the farmers who come to town. Mr. Barnum gave estimates as to probable cost at several desirable places in town. Chairman Dammarrell appointed E. T. Long and E. A. Deobald as a committee to investigate the matter and report at the next meeting. The members of the council recognized the need of more hitching posts in town and expressed themselves as willing to do anything practical along that line.

The council ordered the clerk to send for a fire siren on trial as several fires in town during the past year have made the necessity for an alarm most apparent.

Frank Chamberlain was appointed a member of the council to take the place left vacant by G. G. Oldfield, who failed to qualify owing to the fact that he was leaving town.

An ordinance relative to right-of-way for spur track at the Barnum Lumber & Mill Company's yard was read a first time in full.

There being nothing else to come before the council, the meeting adjourned.

State Indebtedness

The net indebtedness (funded and floating debt less sinking fund assets) of Idaho was \$12,08 per capita for 1922, \$5.39 for 1917 and \$3.93 for 1914. Highway bonds amounting to \$1,960,000 were sold during the current year.

For 1922 the assessed valuation of property in Idaho subject to ad valorem taxation was \$481,219,693; the amount of taxes levied was \$2,670,474; and the per capita levy, \$5.85.

Home Economics Leader

That Miss Marion M. Hepworth of Burlingame, Kansas, has been elected to the position of state leader of home demonstration work and nutrition specialist in the extension service, succeeding Miss Amy Kelly who accepted a similar position with the Kansas State Agricultural College, is the announcement from the University of Idaho College of Agriculture as the News Letter goes to press.

Miss Hepworth was born and reared on a farm in the state of Kansas and has had her training in home economics at the Kansas State College, the Bradley Polytechnic Institute Chicago University and Columbia University. She was employed for some time in the extension service in Kansas, was state leader of home demonstration work in West Virginia and was restaurant manager for a large department store in one of the middle western cities.

Miss Hepworth starts work in Idaho January 1st.

The Cedar Creek Road

The Cedar Creek road commissioners met in Kendrick Monday evening with Engineer Booth of Lewiston to talk over proposals for letting the contract for the construction of the seven miles of highway from the top of the Potlatch bridge. This was one of a number of meetings that have been held recently by the commissioners in an endeavor to secure a satisfactory contract for the completion of this piece of road. No definite decision was reached at this meeting but the commissioners feel that a favorable decision will be reached before many days. They are taking the matter under advisement and hope to get definite action at an early date.

Want County Agent

J. C. Hamil was circulating a petition in town yesterday asking the county commissioners to retain O. S. Fletcher as county agent of Latah county. He had a long list of names and said no one had turned him down. Everyone likes Mr. Fletcher as a man and appreciates the splendid work he has done over the county. There is little doubt but that an overwhelming majority of the citizens of Latah county favor retaining Mr. Fletcher.

Local Red Cross Report

Following is a financial report of the Kendrick Red Cross from September 1 to December 31, 1923:

Balance on hand	\$443.50
Membership dues	21.00
Total	\$464.50
Paid Out	
Japanese relief	\$132.21
Standard Lumber Co, coal	6.00
Expense delegate to Moscow	2.80
One-half memberships to Moscow	10.50
Total	\$151.51
Balance on hand	\$312.99
Pearl E. Long, Treas.	

NezPerce High Death Rate

According to an announcement this week from Lapwai, the last census shows that the Nez Perce Indians have the highest death rate of any tribe in the United States. In contrast to this announcement it has been learned that Idaho as a state has the lowest death rate of any state in the Union. The solution to this apparently contradictory statement is that the Nez Perce Indians intermarry and thus weaken the race to such an extent that their resistance to disease is lowered.

John and Andy Galloway made a business trip to Moscow, Wednesday morning.

Moscow Meeting Favors County Agent

Approximately 30 Petitions Put into Circulation Asking the Commissioners to Retain O. S. Fletcher

Petitions for continuance of county agent work in Latah county are being circulated throughout the county as the result of an enthusiastic meeting held Thursday of last week in the Farmers' Union hall in Moscow. Approximately 30 petitions were put into circulation by representative farmers who attended that meeting, and a general community-by-community circulation of additional petitions is being conducted under supervision of a committee then appointed. This committee consists of George Sievers of Moscow, R. E. Nordby of Genesee, George T. Davidson of Kendrick, Carl G. Westberg of Troy and B. J. Jones of Palouse.

The petitions, which are to be returned by January 14, ask the county commissioners to make adequate provision for continuing county agent work in the county.

Thursday's meeting was called by a joint committee representing the farm bureau, the Moscow Chamber of Commerce, as a result of rumored opposition to county agent work.

President of Union Presides

Arnold Lyon, president of Moscow local of the Farmers' Union, presided, and expressed himself as very positively in favor of the continuation of the service. There were 30 farmers present, and all were boosters for county agent work with the exception of J. E. Gray of Viola, who expressed himself as in opposition.

Homer Canfield of Harvard, pioneer farmer and former member of the legislature, said that the people in his community are 95 per cent strong behind the county agent work and would consider it a serious backward step were the work to be eliminated.

J. B. Kitch, community leader in the extension work at Deary, said that he had canvassed the situation pretty thoroughly in the Deary district and had failed to find one person who was opposed to continuation of county agent service for Latah county.

From communities tributary to Troy, H. L. Cartwright, Carl G. Westberg, Ivar Dragstedt, Alfred Kelberg and Frank El-

der all expressed themselves strongly in favor of continuing county agent work.

Sievers Makes Plea

George Sievers, manager of the Moscow Union Warehouse company, made an exceptionally strong plea in favor of the work, stating that the county agent service was the one point from which the farmers could start in an effort to help themselves. He said that the county agent's office had more than paid for itself in the past, and that it would be of much more value in the future.

Charles Schooler of Genesee, president of the Genesee local of the farmers' union, said that the county agent service had been worth much to the Genesee community and that it was backed by the leading farmers in the community. R. E. Nordby, also of Genesee, expressed the same sentiment regarding the Genesee community.

George Davidson, prominent farmer of American Ridge, said that he was familiar with conditions in the southeastern part of the county, and especially on American Ridge, and that the people felt the work of the county agent was of great value and wanted to see it continued.

Figures Show Cost Light

Figures which had been secured from the office of the county auditor, showed the cost to the individual taxpayer of maintaining the office of county agent to be negligible. Of each \$100 in revenue raised the county agent fund gets 35 cents. By comparison it was shown that roads and highways get \$23.02 of each \$100 and special and general school funds receive \$39.74. For a representative piece of land in school district No. 84 and Moscow highway district No. 2, of each \$100 raised through taxation, the state gets \$19.51; current expense, \$12.01; special and general school funds \$39.40 and roads and highways get \$29.08.

The meeting was in session more than three hours and it was evident throughout that the farmers were deeply in earnest in their desire to continue the county agent service and would look upon discontinuation of the service as a serious loss to agriculture in the county.

LELAND NEWS

The Willing Workers gave a "Measure Party" on New Year's Eve. All present took part in games. At midnight refreshments were served. Mrs. Koepf is the girls' superintendent.

Miss Mae Gillespie visited relatives and friends in Clarkston the past week.

Carl Gillespie is spending Christmas vacation with his parents, Prof. and Mrs. James C. Gillespie.

Mr. and Mrs. John Weyen are the proud parents of a baby boy born on Christmas Day.

Mrs. Royal Thornton and children departed for their home in Spokane after visiting relatives for a week.

Mrs. Hund went to Kendrick last week.

Word was received that Robert Robinson of Clarkston, Betty Craig's uncle, passed away.

Kenneth Hund spent New Year's Day visiting Claude Cook.

Miss Louise Johnson returned to her school at Agatha. She as well as many of her pupils have had the misfortune of having the measles.

Miss Elizabeth Hund and Miss Beryl Harrison spent vacation in their respective homes.

E. Cole visited the home of Dean Wright, Friday evening.

Mr. and Mrs. Thomas Cook and family took New Year's dinner at the home of Mr. and Mrs. Bunker.

Miss Edith Larson spent New Year's Day at her home.

Mr. and Mrs. Arthur Locke and little daughter spent New Year's day with Mrs. Hicks.

Several persons are making good use of the sleighing by getting wood from the timber.

TEXAS RIDGE

Perry Tout and Miss Inabelle McGraw were married in Moscow Saturday, December 22. They were well prepared with treats for the crowd that gathered at the McGraw home Sunday evening to charivari them. We wish them a long and happy married life.

Mrs. Ousterhout of Spalding is spending the week on the ridge and in Deary visiting relatives.

Mrs. Roy McKay and children of Moscow visited from Sunday until Thursday at the McGraw home.

Mr. and Mrs. Gust Dahlgren of Spokane and Aloet Dahlgren of Lewiston are spending their vacation with home folks.

Herman Baker is visiting at the Bert Baker home at Greer this week.

Mr. and Mrs. Mallory of Deary are visiting at the Al LaBolle home.

Mr. and Mrs. George Drury entertained at Christmas dinner. Mr. and Mrs. Clark and Miss Helen Brown of Lewiston, Walter Pierce and family of Helmer and Carl Drury and family.

Mr. and Mrs. E. C. Babcock and son, Reginald White, spent Xmas day with Mrs. Babcock's parents, Mr. and Mrs. Chas. Ross in Juliaetta.

Mrs. May Schultz of Chehalis, Wash. is here visiting at the home of her parents, Mr. and Mrs. Thos. LaBolle.

Mr. and Mrs. Perry Tout and Mrs. Babcock were visitors at the Harry Baker home Thursday.

Mr. and Mrs. Clark and Miss Brown have returned to their home in Lewiston after spending a week at the George Drury home.

Car Stuck in the Mud

A car was stuck in the mudhole this side of Juliaetta Sunday night. The driver left it there all night. The next morning it was frozen solid in the mudhole and the radiator frozen up tight. In attempting to pass the stranded car, Otto Schupfer's car went in the ditch Monday morning and a broken axle was the result. This is one of the worst pieces of road in Latah county and is a part of the small amount of road now under the supervision of the Latah county commissioners.

Two Residences Burned

The Wm. Freytag and Theo Riley residences were totally destroyed by fire about 6 o'clock Monday morning. The fire broke out in the Freytag house and was believed to have started from a defective flue. By the time the alarm had been given the flames had gained such headway that they spread to the Riley house and soon both buildings were a mass of flames.

The hose cart was brought into use as soon as sufficient men appeared to operate it, but owing to the absence of a fire alarm the delay proved disastrous.

Most of the furniture downstairs in both houses was saved. A new range in the Freytag house was completely ruined.

Insurance to the amount of \$1,000 was carried on the Freytag house which wouldn't half cover the loss. No insurance was carried on the Riley property.

Now Judge Johnson

Hon Miles S. Johnson took the oath of office Friday as judge of the Tenth judicial district for the state of Idaho. He assumed the duties of his office Wednesday, January 2. The oath of office was administered by Thomas D. Barton, clerk of the district court. Judge Johnson immediately appointed C. S. Boren as court stenographer.

SOUTHWICK NEWS

Claud King and family left for Marshfield, Oregon, Saturday, where they will make their home.

Grandma Wells was a visitor at the Graham home Thursday. A watch night party was held at the home of Prof. Calvert, Monday eve.

Mr. and Mrs. John Birkemo left for their home in Potlatch after a week's visit with Grandma Thornton and other relatives. Mr. and Mrs. Edwin Wetmore left for Potlatch after spending the holidays with Mrs. Wetmore's sister, Mrs. John Lettenmaier.

The Community Club held a meeting Friday evening at the school house. Owing to the bad weather the attendance was rather small.

A number are taking advantage of the fine sleighing to do their wood hauling.

Mrs. Frank Carey came over from Cream ridge, Thursday evening, to visit with her mother, Mrs. Wells, until Saturday morning when she left for Lewiston.

A baby girl was born Monday evening to Mr. and Mrs. Jennings, who reside at Wright's mill.

Quite a number of young folks went to Cedar Creek, Saturday night to attend the picture show given at the Crescent school house.

Henry and Dollie Jones, Elton and Nadine McCoy spent Friday evening with Mr. and Mrs. Floyd Russell.

We have been having some cold weather. The thermometer registered four below zero Sunday evening and hovered around the zero mark all day Monday.

Harve and Walter Triplett are skidding and hauling logs for Harry Wright. Althea Mustoe and wife have gone to Cream Ridge to visit her parents, Mr. and Mrs. Harve Southwick.

Commercial Club Talks Highways

Met Last Friday Night With Latah Commissioners

Last Friday night the Kendrick Commercial Club invited the three Latah county commissioners and the county engineer to attend a meeting at the Commercial Hotel at 6:30 in the evening, at which time a dinner was to be served by the Club in their honor. The meeting was for the purpose of talking over the question of building more permanent roads with the idea of eventually getting a surfaced highway from Kendrick to Juliaetta and from there to the Latah county line. The commissioners and engineer were in Juliaetta when the invitation was extended.

The mile of road between the edge of the Kendrick Highway District and Juliaetta was practically impassable by automobile, owing to the deep mudholes, so G. F. Walker drove to "the end of the road" and waited for the commissioners to meet him there, which they did by counting ties for a mile, the road this side of Juliaetta being impassable also for pedestrians. The three miles from "the end of the road" to Kendrick was covered at the rate of 25 miles per hour, which rather emphatically indicates that there is some good road in the Kendrick Highway District.

A very enjoyable time was spent with the commissioners during the dinner hour, after which a number of talks were made by the commissioners, the county engineer and members of the Commercial Club.

The commissioners made substantially the same talks that they did a year ago at a road meeting in Lewiston, to the effect that while they would not promise anything definite, they would do all in their power to get some permanent highway work done as soon as they were able to do so. When asked by members of the Club as to how much money they had available, they stated that it was impossible for them to tell at that time as they did not know exactly. They committed themselves to the extent that if they did have money available in the spring it would probably not be more than enough to build a mile of road, and maybe not that much. They also said that they had not fully made up their minds as to whether the mile of road would be built from the end of the Kendrick Highway District to Juliaetta or from the lower end of Juliaetta to the Latah county line. To be exact there is just seven-eighths of a mile of road from the end of the present hard surfaced highway at the west boundary of the Kendrick Highway District line to the limits of Juliaetta, that is probably the worst stretch in Latah county. It is rough in summer and has bad mudholes in the winter. From a logical standpoint it would seem that, laying all favoritism aside, this should be the first piece of road to be built. However, this question at this time is still in doubt as the decision rests with the county commissioners. M. V. Thomas expressed the sentiments of the Commercial Club when he stated that in his opinion the only satisfactory manner of building the road was by contract for a specified amount. By experience this has proven to be the least expensive in the end.

Commissioners and engineer returned to Juliaetta on the night train, thereby avoiding the walk from "the end of the road" to Juliaetta.

W. O. W. Install Officers

The local Woodmen lodge installed officers at their regular meeting last Wednesday night as follows:

Frank Ellis, Council Commander; John Kite, Advisor; Lieutenant; Ira Bolton, Banker; Edgar Long, Clerk; E. T. Long, Escort; Sam Bechtol, Watchman; F. M. Long, Past Council Commander; Harry Fowler, Manager.

Clearance Prices On Winter Goods

Men's and boys' wool shirts and unionsuits, men's and youths' Army wool pants, breeches and leggings; men's heavy wool pants, stag shirts and mackinaws; ladies and Misses wool hose, Jantzen sweaters, young men's dress pants and many other items of cold weather apparel offered at unusually low clearance prices.

In order to turn surplus stocks of merchandise into cash we are making special prices now when you need the goods. It will pay you to buy for this winter and next winter also.

Just a Few Examples of the Bargains

Men's Wrights all wool unionsuits	\$4.95
Men's medium unionsuits mixed wool, regular \$8.50, now selling for	\$2.15
Boys' unionsuits, regular \$1.85 to \$1.65 now selling at	95c to \$1.25
Boys' flannel shirts regular \$2.25, now	\$1.65
Ladies heather hose, all \$1.25 grades at	.85
Men's wool shirts, including Army shirts, in broken lines too numerous to quote, are at clean-up prices.	

At This Same Time

We are running many staple groceries at special low prices, a few of which are:

Solid pack tomatoes, Griffin brand 2 cans	25c
Sunkist Sockeye salmon, 1 lb. tin, 2 for	55c
Macaroni noodles in bulk, per pound	.05
Rex lye, 2 cans for	.25
Bluebird cups and saucers, set of six	\$1.75
Bluebird 7 inch plates, set of six	\$1.35
Jonathan apples per box	.75

Aluminum ware premiums at a small charge, with each \$10.00 purchase. All special prices are net and will be withdrawn when stocks are reduced to proper proportions.

STANTON BROS.

"Where the New Things Are Newest"

Idah Best Flour Hard Wheat Flour

All kinds of Mill Feed. O. K. Scratch Feed for Bean cleaning a speciality Poultry.

Your Patronage Appreciated.

Kendrick Warehouse & Milling Co.

You Owe It To Yourself!

When you drive to town these winter days you will get a lot of comfort from a hot lunch with a cup of REAL coffee. Try it once and you will be a regular customer.

When you want candy, think of Perryman's. Dainty confections are our hobby. We carry the BEST.

Perryman's Confectionery

Production of Fat Is

Affected by Age of Cow

Fat production by the average dairy cow increases till she has passed her seventh year, reaches its peak before the end of her eighth year and then gradually declines. This fundamental truth in farming science was discovered recently by C. W. Turner, a teacher in the dairy department of the Missouri College of Agriculture.

This conclusion was reached only after Turner had worked out the relation between the age and the yearly fat production of more than 48,000 dairy cows. The data included all the yearly fat records available of pure bred dairy cows in the United States. This is the first time an intensive compilation of this sort has been carried out.

The value of this information lies in knowing what production may be expected of a cow at a certain age. For example, if a farmer knows the present production of a two-year-old cow and wishes to estimate what she will

be worth to him in five years, he will have an authoritative table which he may consult.

A yearling produces 64.6 per cent compared to a cow at maturity; a two-year-old, 73.6 per cent; a three-year-old, 84 per cent; a four-year-old, 90 per cent; a five-year-old, 95 per cent, and a six-year-old, 99 per cent. After seven years the decline in production is gradual.

Of the total number of records examined, 13,723 were Jersey cows; 13,590 Guernseys; 12,504 Holsteins; 5,102 Ayrshires, and 1,014 Milking Short-horns.

Fault Finders.

Anybody has a right to find fault with the way children are raised—considering that everybody has to endure the results.

A Small Boy.

It doesn't occur to a small boy that a ring doesn't decorate an unwashed hand.

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.

There is some badly needed highway building that might be done in various parts of the Potlatch country if those most concerned would only get together and compromise. The lack of co-operation is generally the stumbling block that retards progress in road building. The only way to get together on a satisfactory proposition is for those most interested to give and take, always with the idea in mind to benefit the majority. Self interest must necessarily be left in the background.

We recently heard it stated that there are no two events in the world exactly alike, or words to that effect; and that this being the case there should be no monotony in life. It has never been our experience to detect any variation in the sound of an alarm clock at 6:30 a. m. these cold mornings. It's the one monotonous event in our young life.

How many of us can look back over the year just closed and say that we have done our full duty toward the town in which we live? The man who is in business here or who makes his living here owes something to the general welfare of Kendrick. No matter how successful you may be in a business way your future success depends largely on the continued success of your town. Every effort you make toward building up the town is in reality a boost to your business. During the coming year Kendrick will in all probability face many interesting problems which will require the co-operation of the citizens of the town for their solution. A continued aggressive reaching-out for something better on the part of everyone will solve them all.

Where farmers are particularly hard-pressed by taxes and other burdens, and where widespread depression is acutely felt considerable sentiment against continuing farm agricultural agents in service has been expressed. Opposition to these local helpers commonly includes the assertion that farming, under existing conditions, cannot afford the expense involved; that the agents are imposed upon majorities by minorities, and that "farmers can get along without them."

It is inevitable that county agents in various areas should be assailed in "hard times." Farmers are trying to reduce their expenses. Many of them are apt to go to extraordinary lengths in decreasing their outgo of cash for private as well as public services. Excessive economies may be expected to follow reckless extravagances. Both types of either private or public conduct are unsound, and lead to consequences which greatly complicate and retard the healthy development of agriculture and commerce.

If county agents were "good investments" when farming was prosperous, they are still "good investments," for farming will again prosper. They are urgently needed now. The value of the services of a county agent cannot be measured by the amount of money that each supporting farmer pays to keep him employed or by the amount of cash which his work directly contributes to each supporting farmer's pocketbook. The outstanding fact to judge by is that wherever the best qualified county agents have been employed for several years, farming is well organized and making sound progress toward recovery.

Now is a bad time to discharge a competent, experienced and likable man. It is never a good time to keep any other kind in a county agent's position.—The Breeders' Gazette.

A. V. Dunkle, one of our former citizens, has a motto which he puts into effect quite regularly in his daily life and thereby enriches the lives of his associates. Just four words: "Flowers for the Living." After all, what's the use to wait until your friends are dead to give them "flowers." An ex-

pression of good will or assistance in time of trouble is appreciated by the living but not by those who have already passed on. Mr. Dunkle lived his motto during his five years' residence in Kendrick, which is one reason why he was probably the most popular man in town.

Secretary of Agriculture Wallace in his report to the President said "The purchasing power of a bushel of wheat is more significant than the price of wheat. Although the average farm price of November 1 was above the 1909-1913 average for November, it is equivalent to only about 60 cents per bushel in the prewar period. A suit of clothes which cost the farmer in North Dakota 21 bushels of wheat in July, 1913, cost him 31 bushels in 1923, and a wagon which then cost him 103 bushels would now cost him 166. The cost of nearly everything the farmer buys is necessarily very high because freight rates and industrial wages which enter not only into the cost of manufacturing but also the cost of transportation are far above their level before the war. With the November farm price of wheat only 107 per cent of the pre-war average price, the wholesale price of all commodities which is generally taken as a measure of the price level was 153 per cent in October. On the basis of this price level the average farm price of wheat should have been about \$1.35 per bushel for November to give wheat pre-war purchasing power at wholesale prices."

The tie game played between Washington University and the Navy team, New Year's day would indicate that the Pacific coast is at least on a par with the Atlantic coast teams, much as the East would like to dispute the claim.

METHODIST CHURCH

Sunday school at 10:00 a. m.
Preaching at 11:00 a. m. Subject: "A New and Unknown Way."
Epworth League at 6:45 p. m.
Revival meetings will begin, God willing, at American Ridge, Sunday night at 7:30 o'clock; Subject: "Get Right With God".

We earnestly desire the prayer of all God's people that the meetings may be crowned with God's blessing.
James W. Poolton, Pastor.

Limited Circles.

There are some limited circles of society where the millennium would not produce many violent changes in the behavior of those that compose them.

Laudable Fear.

Anyone would like to "take a year off," if it were not for the fear of being unable to find the way back.

You Need Rubbers

Don't have wet feet—don't slip on icy walks—don't ruin your good leather shoes by letting them get soaked

BALL-BAND

We have sturdy "Ball-Band" Dull Slippers and Sandals, handsome, stylish, light-weight Rubbers, also the famous "Ball-Band" Boots and Arctics.

N. B. LONG & SONS

Service

"I keep six honest serving men; (They taught me All-I-Know); Their names are WHAT and WHY and WHEN, and HOW and WHERE and WHO."

WHAT was the Declaration of London?
WHY does the date for Easter vary?
WHEN was the great pyramid of Cheops built?
HOW can you distinguish a malarial mosquito?
WHERE is Canberra? Zeebrugge?
WHO was the Millboy of the Slashes?
Are these "six men" serving you too? Give them an opportunity by placing

WEBSTER'S NEW INTERNATIONAL DICTIONARY

in your home, school, office, club, library. This "Supreme Authority" in all knowledge offers service immediate, constant, lasting, trustworthy. Answers all kinds of questions. A century of developing, enlarging, and perfecting under exacting care and highest scholarship insures accuracy, completeness, compactness, authority. Write for a sample page of the New Words, specimen of Regular and India Papers, also booklet "Ten are the duty," price, etc. In these names this publication we will send you a set of Postcard Slips.
G. & C. MERRIAM & CO. Springfield, Mass., U.S.A. Est. 1831

Health-Prosperity

May They be Yours This Coming Year.

We cannot insure your health but we can help you insure yourself for future contentment and prosperity which will lead to financial independence.

Our Savings Department is intended for just such a purpose. Every dollar you put into a Savings Account in this bank is a dollar saved for your future prosperity.

One Dollar will start your "Prosperity Account." Add to it regularly in amounts to suit your convenience and watch it grow. Interest at four per cent compounded semi-annually.

The FARMERS BANK

Professional Cards

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

Dr. Geo. W. Mc eever
DENTAL SURGEON
Phone 812
Kendrick, Idaho

Dr. Jesse H. Burgess
Your eyes given a thorough scientific EXAMINATION FREE
Glasses guaranteed to fit and recommended only if absolutely necessary.
Steele Building
MOSCOW, IDAHO

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

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

N. R. Shepherd
The Auctioneer
TROY, IDAHO.

Draying
Residence Phone 654
Kendrick Dray and Ice Co.
Frank Boyd, Prop.

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

Wm. H. Meyer
Blacksmithing, Wagon Work and
and
Horseshoeing
All Work Guaranteed

J. J. PICKERD
Licensed Embalmer and Undertaker
Auto Equipment. Lady attendant. Stock of goods in Kendrick. Phone 462K, or 376-Troy, or see
G. F. WALKER

Save Your Shoes
My modern repair methods preserve the comfort of the old shoe. Save \$ by having your shoes repaired before they are too badly worn.
Kendrick Harness Shop

Weary With Caution. To deal with a man who is always "high strung," after awhile, makes one very weary with caution.

THE MAYTAG

Is Made of Cast Aluminum

It will not rust, rot, corrode, warp nor split. It is self cleaning. It is light, yet has lifetime durability.

The shape of the tub makes it easy to work with. There is no machinery exposed. Everything is housed in.

Everyone who has used this new washer says it is the easiest washer to work with they have ever seen.

"See a Demonstration" and learn why it is called "A Tempest in a Tub."

KENDRICK HARDWARE COMPANY

"EXCEPTIONAL SERVICE"

STONY POINT

John Schetzle returned to Spokane Wednesday to begin his school work.

Joe Davis came up from Lewiston, Tuesday, to spend a while with his son, Cushman.

We hear that Henry Garoutte has rented the Ed Kimberling ranch on Fir ridge and expects to move his family there soon.

Charles Hill left Tuesday for Aladdin, Wash, to attend to his mining interests there.

Lew Stevens of Culdesac visited the first of the week with his daughter, Mrs. Robert Steigers, at the Chas. Hill home.

School work was resumed Wednesday, January 2, after a 12 days vacation.

Mrs. Ike Steensma has been tacking quilts this week. The last few days makes us all think of what became of our last summer's wages.

Mr. and Mrs. Robert Steigers spent the Christmas holidays at the mill.

W. M. Evans of Texas ridge arrived Saturday to visit with his daughter, Mrs. Ike Steensma.

Mr. and Mrs. Jess Cox were dinner guests at the Bill Schetzle home.

Kathleen Brand of Fir Bluff farm spent the first of the week visiting with Marie Dygert.

NOTICE

The annual meeting of the stockholders of the Fraternal Temple Co. will be held Tuesday, January 8, 1924.

W. M. McCrea, Secretary. 52-2t

NOTICE TO CREDITORS

Estate of Edward P. Atchison, Deceased.

Notice is hereby given by the undersigned, administrator of the estate of Edward P. Atchison deceased, to the creditors of, and all persons having claims against the said deceased, to exhibit them with the necessary vouchers, within ten months after the first publication of this notice, to wit: Friday the 14th day of December, 1923, to the said administrator at the office of the Probate Judge, at the Court House at Moscow, Idaho, the same being the place for the transaction of the business of said estate, in Latah County, State of Idaho.

LIDDIE AMELING
Executrix of the Estate of Edward P. Atchison, Deceased.
Dated at Moscow, Idaho, Dec. 31, 1923.

Solar System.
Solar system makes no mistakes and keeps on going. Human society may follow a similar faultless course, in spite of the mistakes we think we see.

Odd Souls.

There are odd souls, who, if people will not be saved from destruction by them, get mad at them.

NOTICE TO CREDITORS

Estate of Charles Ameling Deceased

Notice is hereby given by the undersigned, executrix of the estate of Charles Ameling deceased, to the creditors of, and all persons having claims against the said deceased, to exhibit them with the necessary vouchers, within ten months after notice, to the said executrix at Kendrick, Idaho, the same being the place for the transaction of the business of said estate, in Latah County, State of Idaho.

LIDDIE AMELING
Executrix of the Estate of Charles Ameling, Deceased.
Dated at Moscow, Idaho, Dec. 31, 1923.

Solar System.
Solar system makes no mistakes and keeps on going. Human society may follow a similar faultless course, in spite of the mistakes we think we see.

LIVE STOCK

Pure Bred Live Stock Solve Feeding Problem

(Prepared by the United States Department of Agriculture.)

The extent to which pure bred live stock helps solve farmers' feeding problems is a striking result of a questionnaire investigation just completed by the United States Department of Agriculture. In this study nearly 500 practical stockmen described what their most serious feeding problems were and how they are meeting them.

In answer to the question, "Do you find that live stock of improved breeding make greater gains or produce more than scrubs or common stock when fed in the same way?" there was almost unanimous agreement on the better results obtained in feeding improved live stock. Most replies gave specific figures on the extent of superiority as shown by financial returns. The figures varied widely with an average superiority of 39.6 per cent for the improved stock. In general, pure bred stock excelled the grades and the grades greatly excelled the scrubs.

Commenting on the result, live stock specialists in the Department of Agriculture point out that improved stock is more likely to receive somewhat better feed and care, yet, since good stock and good feed and care go together so commonly, the per cent given is about what others may expect when they improve their herds or flocks. While the result lacks the preciseness of scientific work, it has as a background the average of 20 years' experience of nearly 500 practical live stock owners, under farm conditions. The figure given is strikingly similar to that of 40.4 per cent obtained by the department more than a year ago as showing the superior utility value of pure bred over common stock from a general farm point of view.

Many farmers, in discussing the superior ability of pure bred in utilizing feeds, gave interesting experiences. A southern hog grower states that his pure bred swine make 50 per cent better growth than scrubs on the same feed and care.

A South Dakota farmer told of selling three good grade steers on the Omaha market for \$55.36 apiece more per head than scrubs raised with them.

An Ohio dairyman kept milk records of some common cows and pure bred with the result that showed a production at the end of the year double that of the common stock.

Another farmer reported a feeding test in which he kept well-bred cattle and scrubs in the same yard, all receiving the same ration. The good cattle fattened while the scrubs remained poor.

Scores of similar experiences indicate that well-bred live stock is an important means in reducing feeding costs and increasing financial returns.

It is of interest to note, however, that, no matter how strong the consensus of opinion may be, there are generally a few on the negative side. Of nearly 500 experiences, five or about 1 per cent, for one reason or another, had failed to succeed with improved stock. This fact, taken into consideration with the foregoing data, points to a 99 per cent probability that pure bred and other improved live stock will aid greatly in solving economic feeding problems. Details of the department's recent study of feeding questions may be obtained from the bureau of animal industry, United States Department of Agriculture, Washington, D. C.

Proteins and Minerals

Necessary in Hog Feed

Considering the whole problem of economical, successful and satisfactory pork production with a minimum chance of loss from disease when one studies the problem a little, it is easy to see that the things necessary are a program that provides as cheaply as possible plenty of proteins and minerals in the ration. And in getting them cheaply by the use of growing crops, we have gone a long way in satisfying the sanitary requirements by eliminating chances of loss from some of the contagious diseases and parasites of the overcrowded hog lot.

LIVE STOCK NOTES

Kill a scrub bull Monday and on Tuesday you'll be better off.

If you are planning on raising some good pigs and getting into the business, it is none too early to plan now for your next year's pig crop.

Exercise for the gilts and especially the old sows is necessary if large litters of strong, healthy pigs are to be expected.

Every progressive farmer should raise pure bred live stock, and every progressive breeder needs records for keeping track of his herd.

It is best to have more than one pasture for sheep, alternating each year. In this way troubles from parasites are reduced to a minimum.

What good are horns for domestic cattle? Except for purposes of defense on the range where coyotes and bears still do some damage, horns are a nuisance and a needless expense.

Local Ads

FOR SALE: Powerful 3-tube radio outfit. Can hear New York with it. In first class condition. See O. E. MacPherson, Kendrick. 48-1t

FOR SALE: 6 H. P. Fairbanks-Morse gasoline engine on truck. Phone 6136, Galloway Bros., Bear ridge. 48-1t

MONEY TO LOAN
On first class farm mortgages at 5 1/2 per cent interest, five to ten years with prepayment privileges. Make application today. Inquire Gazette. 37-1t

Try a "For Sale" ad in the Gazette. You will get results at little expense.

FOR SALE or TRADE: 25,000 capacity sawmill. Would take smaller mill in trade or will consider partner. A. W. Longfellow, Linden. 47-1t

If you are contemplating the purchase of a phonograph we have a proposition that should interest you. Call at the Red Cross Pharmacy. 49-1t

FOR SALE: Three-quarter ton Samson truck nearly as good as new. A. W. Longfellow, Linden. 47-1t

FOR SALE: A No. 1 Ford touring car in first class shape. Juliaetta Garage. 52-4t

STRAYED: dark bay mare colt age 2 years; sorrel horse, branded left shoulder 5 or 6 years both roach-eu mane last spring. Arley Allen, Linden. 52-2p

FOR SALE: Pure blood Hollywood White Leghorn cockerels, from 270 eggs trap-nested dames, \$5.00 each. L. A. Grinold, Route 2, Lewiston, Idaho. 51-1t

Butterwrappers printed at the Gazette Office.

LIVE STOCK NEWS

Breeder Is Anxious for Strong Litter of Pigs

When the sows start farrowing in the fall the breeder is anxious that there will be large litters of strong and vigorous pigs. This can be accomplished if the feeding and care of the brood sows is adequate. Usually the herd during the summer months are under more favorable conditions than in the winter. If they have plenty of succulent forage, shade and water, most of the problem of feeding is solved.

The sows should gain enough to equal that which they will lose during the time of farrowing and the lactation period which follows. This gain for a mature sow should be in the neighborhood of 75 or 80 pounds. The gain should be a little larger in the case of yearling sows.

During the first part of the gestation period it should not be necessary to feed grain if the sows have access to a good pasture. Every attempt should be made to maintain them upon green forage, because the sows will then have plenty of exercise and the cost of feeding and care will be materially decreased. In addition this is the ideal condition for a brood sow and later they will have an easier time in pigging, the pigs will come in better condition, and the milk flow will be ample.

The sows should never be allowed to lose flesh. They should make the required gain in flesh indicated above and this can be done during the last half of the summer. During this time and up until the time of farrowing the sows should receive some grain. If the pasture is one of the legume crops the feeds necessary to supplement this may be home-grown feeds or those which are usually easy to obtain. If the pasture is just an ordinary one it may be necessary to purchase such feeds as tankage, linseed oil meal, shorts or middlings to supplement the corn feed. The amount of grain to feed and the time to start feeding the grain will all depend upon the condition of the sows.

The feed which a sow requires is important but the shade and water are also important considerations. There should be plenty of shade and the water should be fresh, cool and in ample amounts. In extremely hot weather there should be some place in which the hogs can wallow.—E. W. Fairbanks, Associate Professor Animal Husbandry, Colorado Agricultural College.

Safe.

"They say that he has a past," said Miss Primley, and there was awe in her voice. "Well," said Miss Speedson, "if he has one, he's going so fast now that it will never overtake him."—Cleveland Leader.

Sensible Folks.

If folks are extremely sensible in their youth they become almost too sensible as they grow older.

The New Touring Car \$295 F.O.B. DETROIT

A Striking Value at \$295

Considering the improved appearance of the new Ford Touring Car, one would naturally expect a proportionate advance in price.

Larger scale production, however, has made it possible to incorporate in this new type touring car a number of decided improvements without in-

creasing its cost to the purchaser.

A comparison extending over a long period of years will reveal the fact that the present price is actually the lowest at which the five-passenger open car has ever been sold.

The Ford Touring Car stands today, as it always has, a most remarkable value in the motor car field.

This Car can be obtained through the Ford Weekly Purchase Plan

Jeffreys-Murphy Auto Company
Lewiston, Idaho

Have Those Repairs Made Now?

Has your motor lost power? If so, it needs attention at once. Let us give it a thorough going-over. Don't neglect it too long—it's expensive to delay. All work guaranteed.

Good Prices on Tires Expert Battery Service

Kendrick Garage Company

Make Me Offer

1 1/2 Story House on East Main Street

G. F. Walker
Real Estate & Insurance

WANTED

Cattle, hogs and sheep Hides and Wool.

Call Holbrook & Emmett

For BIG Money for Your Furs

"Trapper Bill" "He smiles because he ships to Shubert"

Ship to SHUBERT

Are YOU getting your share of the big money "SHUBERT" is paying for furs? If you're not, that's your fault. Wake up! Get "SHUBERT" prices for your furs from now on—just take a look at the prices quoted below for Idaho Furs! That's what "SHUBERT" will pay on an honest and liberal grading. Our shippers right in your own neighborhood are reaping a golden harvest. Get in on this big money!

COME ON WITH YOUR FURS

	EXTRA LARGE (EXTRA TO AVERAGE)	NO. 1 LARGE (EXTRA TO AVERAGE)	NO. 1 MEDIUM (EXTRA TO AVERAGE)	NO. 2 SMALL (EXTRA TO AVERAGE)	NO. 2 (EXTRA TO AVERAGE)
COYOTE					
Heavy Furred, Silky	22.00 to 18.00	16.50 to 15.00	14.50 to 12.00	10.50 to 8.00	10.50 to 5.00
Ordinary, Open to Headless	16.00 to 14.50	14.00 to 12.50	11.00 to 9.00	7.50 to 6.00	7.50 to 3.50
MUSKRAT					
	2.40 to 2.00	1.75 to 1.35	1.25 to .90	.85 to .50	.85 to .35
WEASEL					
White	2.00 to 1.50	1.25 to .90	.85 to .60	.50 to .35	.50 to .25
Striped	1.15 to .85	.80 to .60	.50 to .35	.30 to .20	.30 to .15

These extremely high prices are based on the well-known "SHUBERT" STANDARD GRADING and are quoted for immediate shipment. No. 3's, No. 4's, poor unprime and otherwise inferior skins at highest market value. Don't delay another minute! Quick action means more money for you.

Hurry In A Shipment (14)

A. B. SHUBERT Inc CHICAGO

GLEANINGS

R. K. Bonnett, who recently resigned as head of the department of agronomy of the University of Idaho, purchased the interest of M. E. Washburn of the Washburn & Wilson Seed Co. He will have charge of the field and garden seed department of the firm.

Billy Hoffman of Lewiston was in Kendrick the first of the week visiting friends.

The high school basket ball team leaves tomorrow afternoon for Clarkston where they will play the Clarkston high school in the evening.

Because of the epidemic of measles and scarlet fever in Moscow the schools of that place will remain closed this week. School work will be resumed January 7.

Mrs. Charles Ameling of American ridge was a Moscow visitor last Saturday.

Mr. and Mrs. E. R. Porter and family arrived Saturday from Waitsburg, Wash., to visit at the home of Mr. and Mrs. James Emmett. Mr. Porter is manager of the lumber yard at Waitsburg.

Mr. and Mrs. Donald Miller purchased the Bessy Olson residence last week and will make it their home. The deal was made through G. F. Walker, local real estate dealer.

Miss Esther James, who is teaching at Lone, Wash., spent the holidays with her parents, Mr. and Mrs. A. E. James.

Mrs. Leola King and daughters of Moscow arrived Sunday to visit at the home of Mrs. King's sister, Mrs. George Leith.

R. M. Walker of Peck was visiting his sons, Norris and Floyd, for a short time Wednesday.

Mr. and Mrs. Robert Spencer moved to Orofino the first of the week, where Mr. Spencer has a position as clerk at the depot. They may return after the position of clerk is filled up here again.

H. J. Rafferty of Spokane arrived the first of the week to assume a position in the Kendrick State Bank under Mr. Daubenburg. Mr. Rafferty spent the past year at Winona, Wash., in the bank at that place. He worked some time for the Spokane and Eastern Trust Co. in Spokane, so that he has had considerable experience in banking. He is a young man and single.

Mr. and Mrs. E. W. Lutz and son, Phil, left Wednesday afternoon in their car for Lewiston. They have started to move their household goods into their home there. Mr. Lutz will be here part of the time for a few days after which he will spend all of his time in Lewiston where he has a very good position.

Word was received here last week of the marriage of Miss Edith Compton and Mr. George Carlson, both well known young people of Kendrick. They will make their home in Los Angeles, where Mr. Carlson has a position in a hardware store. Mrs. Carlson has been a successful teacher in the Latah county schools as well as in the city schools of Boise, where she spent two years. Mr. Carlson was associated for a number of years in the hardware business here with his brother, A. K. Carlson.

The Sunstone Club will meet at the home of Mrs. Theo. Hanson, Wednesday, January 9. All members are urged to be present.

County Agent Fletcher this week ordered the third carload of sodatol for Latah county, which will be unloaded and distributed from Troy. The shipment consists of 20,000 pounds and will be divided among 75 farmers from 15 different communities.

Mr. and Mrs. G. G. Oldfield left Tuesday for Pullman where they will make their home. Mr. Oldfield has a very satisfactory position as assistant cashier of the Pullman State Bank. Their household goods were taken overland by Frank Chamberlain. The Oldfields have rented a home just across the street from Mr. and Mrs. A. R. Shumaker, who are also former Kendrick people and close friends of the Oldfield family.

Enulus Brown underwent an operation at a Moscow hospital last week. It is reported that he is getting along nicely.

BIG BEAR RIDGE

Mrs. Hans Sneve and Miss Alma Aas were Lewiston visitors the first of the week.

Mrs. Halvor Lien returned home from Vancouver, B. C., Friday, where she was called by the illness of her sister.

Mrs. Frances Hoffmann returned Tuesday having spent her vacation

at her home in Moscow.

Misses Ida and Elsie Morey, Clarence Morey and John Galloway were Spokane visitors the first of the week.

Misses Agnes and Opal Jones spent their vacation at home.

Preaching service at the Lutheran church, Sunday, January 6th, at 11 a. m.

Mr. Hunter and Mrs. McGee of Peck, have been visiting at the home of their daughter and sister, Mrs. Wade Keene.

Miss Emma Aas visited at the home of her brother Lewis in Deary last week.

The Big Bear Ridge Red Cross branch will hold their annual business meeting and election of officers at the Laney school house, Saturday evening, January 12 at 7:00 p. m. Important business matters will be decided upon, and the annual membership drive will close that evening. A social get-together meeting will be held in connection with this, when a lunch will be served by the ladies. You are urged to be present.

The result of the Christmas Seal Sale for this community was \$9.65. Miss Alma Aas succeeded in selling the largest amount of seals, a record which she has held for the past four years.

Mr. and Mrs. Wade Keene entertained over twenty young people at their home, Friday evening. Decorations appropriate to the holiday season were used throughout the home. Music and cards afforded everyone a most enjoyable evening causing the time to pass only too quickly. A lovely supper, consisting of sandwiches, salads, pickles, cake and coffee was served by the hostess at midnight. All departed for their homes saying they had spent an evening of real pleasure.

Mrs. J. J. Shind is enjoying a visit with her brother from Lone, Wash.

A large number of neighbors and friends gathered at the Oscar Morey home, Wednesday to give Mr. and Mrs. Eddie Galloway a rousing charivari. Everyone was given a nice treat, after which the happy couple received congratulations and well wishes from a large host of friends.

FAIRVIEW ITEMS

Mr. and Mrs. Virgil Flesman and family, Miss Edna and Woodrow Flesman were callers at the Hugh Paris home, Thursday evening.

Mrs. Enoch Harrison and daughter, Miss Beryl, were dinner guests at the home of Mrs. McCall, Thursday.

Mr. and Mrs. Frank Wilken were Sunday dinner guests at the Herman Wolf home.

Wm. Hechtner of Lapwai spent the week end at the home of his sister, Mrs. McCall.

A number of young people from Fairview attended the dance at Juliaetta, Friday evening and reported a splendid time.

Mr. and Mrs. Virgil Flesman and family were dinner guests, Friday, at the home of Mr. and Mrs. Annie Peters at Leland.

T. H. Daugherty and daughter, Miss Ruby, Mrs. Philip Daugherty and daughter, Phyllis, were passengers to Spokane, Sunday to spend several days.

Little Sidney Cox is reported on the sick list.

Mr. and Mrs. J. L. Glenn spent the week end in Lewiston and Lapwai.

Mr. and Mrs. Virgil Flesman and family were dinner guests at the James Helton home, Sunday.

Mr. and Mrs. Frank Wilken and two children were guests for New Year's dinner at the home of Mr. and Mrs. Fred Schoeffler at Cameron.

A birthday surprise was given for Roy Glenn at the J. L. Glenn home New Year's Eve. A nice crowd was present and everyone enjoyed a splendid time. A delicious lunch was served at midnight and lots of fun was experienced by the crowd while eating the birthday cake, as it contained a ring, thimble, button and ten cents of course no one wanted to find the button or thimble as they represented the old bachelor and old maid while the ring and ten cent piece represented a wedding in the near future and riches.

Mr. and Mrs. J. L. Glenn spent New Year's day at the John Woody home on American ridge.

Male Quartet.

A male quartet is considered a failure if it has no selection permitting the tenor or the bass to reach the ultimate note possible.

Disease Hits Limes.

The growing of limes in Dominica, the principal industry of that island, is threatened for the first time in its history with serious curtailment from the withering tip disease.

Hall's Catarrh Medicine

Those who are in a "run down" condition will notice that Catarrh bothers them much more than when they are in good health. This fact proves that Catarrh is a local disease, it is greatly influenced by constitutional conditions. HALL'S CATARRH MEDICINE consists of an Ointment which quickly relieves by local application and the Internal Medicine, a Tonic, which assists in improving the General Health. Sold by druggists for over 40 years. F. J. Cheney & Co., Toledo, Ohio.

New World's Record for Butterfat Production

A new world's record for production of butterfat in one year over all breeds has been established by a Holstein cow owned by Laymondale farm at Yundrouil, Quebec, DeKoi Plus Segis Dixie freshening at the age of nine years and three months, and weighing 1,650 pounds, produced 33,464.7 pounds of milk containing 1,340.35 pounds of butterfat in 365 consecutive days. This amount of butterfat is equal to 1,686.69 pounds of butter. This production surpasses the former world record held by another Canadian Holstein cow by 5 pounds of butter.

Because of her previous high records of production, "Dixie" was placed on strictly official test, supervised by

DeKoi Plus Segis Dixie.

both the Holstein-Friesian Association of America and the Dominion department of agriculture of Canada, which supervises record of performance tests for all breeds of dairy cattle in Canada.

The new champion was fed a grain

TONIGHT And Saturday

Gladys Walton

in the finest and most lovable characterization of her career, as Bret Harte's famous wild girl of the mountains, "M'Iss," in

"The Girl who Ran Wild"

This is a play you will enjoy.

Comedy

"The Game Hunter"

Coming Jan. 25 and 26

"Orphan's of the Storm"

By D. W. Griffith

Price 10c - 25c

New Kendrick

O. E. MacPherson, Mgr.

1 1-2 H. P.

Wades Gasoline engine with

magneto

\$69.20

Fone 172

The

Fone 172

FARMERS HARDWARE COMPANY

OR Handy Commodities

It Pays to Keep Warm

You owe it to your health to wear good, warm, wool clothing these winter days. Start the new year right by purchasing one of our heavy mackinaws, stag shirts or sweaters. Prices are reasonable and you may depend upon the quality being the best.

It you haven't taken advantage of the bargain in men's all wool pants, you have missed something good. We bought these pants at a big reduction over regular price and you may have the benefit of this splendid opportunity to save. Regular price \$6.50, now selling at \$3.95. You save \$2.55.

Goodrich Rubbers

Goodrich Hi-Press rubber footwear is the highest mark of quality. Don't buy an inferior grade. These rubbers will give you 100 per cent value for every cent you have invested in them. Don't wear leaky rubbers this winter when you can get Goodrich value at the price of ordinary rubbers.

For The Ladies

We have some beautiful silk hosiery that we delight to show our customers. We have them in a fine assortment of colors and grades. You will find your color and size at a price you are willing to pay.

Our Shoe Department

Money can't buy better shoes than the line we handle. We can fit you in dress shoes for men and women and we have some splendid values to show you in men's heavy work shoes. Sturdy shoes for the children.

Our Grocery Department

For groceries Phone 83. We are always glad to fill your orders from our fresh, seasonable stock.

Kendrick Store Company

The Quality Store

SOMETHING TO "BANK ON"

To have something to "bank on," means, in everyday language, something which can be counted on, relied upon in case of emergency.

The very familiarity of this expression indicates the value to you of a savings bank account.

To have a growing savings account — one which can be relied upon for aid in any emergency — is something well worth working for.

If you think seriously about this matter, you are certain to come to the conclusion that RIGHT NOW is the time to open such an account. This friendly bank will welcome you and be glad to handle your business — no matter whether your deposits are small or large.

Kendrick State Bank

Profitable Weight for Marketing Young Hogs

When a pig in northern Ireland reaches a weight of from 170 to 195 pounds he had better be marketed, reports Vice Consul Barringer, Belfast, because to fatten him up any more would require more feed than the extra pork is worth. The smaller the pig the greater the gain in live weight from the consumption of a given quantity of food. Farmers are being

urged, therefore, to market their pigs when they weigh from 170 to 195 pounds and not to continue feeding them until they have reached heavier weights.

The Deadly Motor. Automobiles caused more deaths last year than typhoid fever, measles, whooping cough and scarlet fever combined. Apparently folks are determined to avoid an overpopulation problem.