

### Robert Adelbert Kite

Little Bobbie Kite, son of Mr. and Mrs. John Kite of American ridge, died last Monday morning from complications following an attack of pneumonia. In spite of the best of care and the services of a trained nurse day and night, it was impossible to stay the ravages of this treacherous disease.

Funeral services were held at the Kendrick Methodist church, Tuesday afternoon, Rev. Taber of Leland officiating.

Robert Adelbert Kite was born at Kendrick, February 13, 1922. He is survived by his parents, a brother, John, and sister, Mildred. He was a lovable little fellow and a general favorite with everyone.

It is futile to attempt to measure the grief of the parents in the loss of their boy, but they have many friends who are sorrowing with them and who extend to them the deepest sympathy.

### Thought Him a Faker

This article, which was clipped from a Boston newspaper published 61 years ago and reprinted in another periodical, is of interest at this time:

"A man about 46 years of age giving the name Joshua Copper-smith, has been arrested in New York for attempting to extort funds from ignorant and superstitious people by exhibiting a device which he says will convey the voice any distance over metallic wires so that it will be heard by the listener at the other end. He calls the instrument a 'telephone' which is obviously intended to imitate the word 'telegraph' and win the confidence of those who know of the success of the latter instrument without understanding the principles on which it is based. Well informed people know that it is impossible to transmit the human voice over the wires as may be done with dots and dashes and signals of the Morse Code, and that, were it possible to do so, the thing would be of no practical value. The authorities who apprehend this criminal are to be congratulated and it is to be hoped that his punishment will be prompt and fitting, that it may serve as an example to other conscienceless schemers who enrich themselves at the expense of their fellow creatures."

### Leave Exhibits at Banks

George Davidson, one of the directors of the Whitman-Latah county fair association, has made arrangements with the two local banks to receive any exhibits that may be brought in by individuals from this locality. It is a matter in which everyone should be interested and you are urged to make a display of farm products grown in the Potlatch country. Exhibits must be in by September 1. A total of \$100 in special cash prizes will be given for beans alone.

### Here From California

George Meyers arrived Tuesday morning from Long Beach, Cal., making the trip in his new Chrysler coach in four days. His wife came part way with him and then took the train for LaCrosse, Wisconsin, where she will visit her parents before coming here. George's brother Frank was in Lewiston with some friends Tuesday morning. It happened that the two brothers sat at the same table in a restaurant at breakfast time. It was some time before they recognized each other, but finally through the assistance of their mutual friends, they again became acquainted.

### From Elbert Hubbard

Advertising is the education of the public as to who you are, where you are, and what you have to offer in the way of skill, talent or commodity. The only man who should not advertise is the man who has nothing to offer the world in the way of commodities or service.

### Republican Convention

The Latah county republican convention met at Moscow last Tuesday. After a discussion it was decided to select 14 delegates to the state convention, each to have half a vote. Following is the list of delegates:

C. J. Munson, E. W. Porter, J. S. Heckathorn, J. H. Felton, B. J. Jones, A. D. Decker, W. D. Humiston, W. A. Lauder, A. S. Lyons, R. C. West, R. R. Sherfey, G. G. Pickett, Herman Wilson and Bob Emmett.

G. G. Pickett, attorney of Moscow, was elected state committeeman.

The republican state convention will be held at Weiser.

### NEWS FROM THE NEIGHBORING TOWNS

Clipped From Papers Published in Latah County.

#### Smutless Wheat

The Washington Agricultural College has announced the result of further experiments with the "smutless" wheat which was developed at the college some years ago. This year they had 700 acres of the wheat which was not treated to prevent smut and was sown under different conditions. The report says that not a grain of it was smutty. The names of several growers were given who are offering wheat for sale for seed at \$1.50 per bushel. Many farmers of this section are inclined to doubt that wheat can be kept smutless in this country without treating the seed, as has always been the practice. However, there would be no harm in giving the new variety a trial, since it is highly recommended as to both quality and yield per acre.—Deary Press

#### Dean of Newspaper Men

R. H. Copeland of Plummer, Idaho, has been dubbed "Dean of United States Newspaper Men," according to a recent story in the New York World. He has just completed seventy-five years of actual work in this profession. He started sticking type as a boy in 1851 on the Waukesha Wisconsin Chronotype and has been engaged steadily ever since. He attended the first editorial convention in Milwaukee in 1859 and his first venture as a publisher was in Sparta, Wisconsin. He now publishes the Times of the Idaho city and is at his desk every day although nearing the nonagenarian class.—Troy News

#### Separator Burns

The grain separator of the Schleuter Bros., burned while the threshing on the M. S. Wilson ranch was being done, and was completely destroyed. The cause of the fire was a smut explosion. After the fire had gained considerable headway the machine was removed from the field so that no damage would be caused to the grain. So far as we were able to learn there was no loss except the separator.—Genesee News.


#### Central Committees Met

Two county central committee meetings were held here Saturday afternoon, Republican at the court house and Democratic at the offices of J. H. Forney, Commercial block.

Both meetings were short and perfunctory. They consisted, in the main, of election of county chairman and secretary of the central committee, and informal discussion of campaign matters.

J. S. Heckathorn was re-elected Latah county chairman by the Republican committeemen, with L. G. Peterson re-elected county secretary. Nine attended the Republican meeting, and there was some discussion of the inconvenience of the central committee meeting being set by law for Saturday and the county convention set for Tuesday. The county chairman suggested that a resolution might be introduced at the convention next week

### Pennsylvania's Contribution to the Sesqui


Here is the Keystone State's building at the great Sesqui-Centennial International Exposition at Philadelphia, celebrating 150 years of American independence. In this huge structure Pennsylvania is displaying her progress from the arrival of Penn to the present day. The building is one of the handsomest on the big exposition grounds and has proved a rendezvous for hundreds of thousands of people who have come from near and far to see the magnificent exhibits established by forty-three of the leading nations of the world. The Exposition continues until December 1.

#### Mrs. Charles Larson

Mrs. Charles Larson, one of the most highly respected residents of the Leland community, passed away at a Portland hospital, Thursday night, August 12, following an operation. She had been in ill health for some time and was taken to a noted physician in Portland who decided that an operation was the one chance of checking the malady. She rallied from the operation and it was thought she would recover until a short time prior to her death.

Funeral services were held at the Methodist church in Leland with Rev. Taber in charge. The unusually large attendance bespoke the esteem in which she was held by her neighbors and friends. Interment was made in the Leland cemetery.

Mrs. Larson was born in Breared, Sweden, Jan. 12, 1869. In Sept. 2, 1893 she was married at Seattle, Wash., to Charles Levin Larson. To this union five children were born, two dying in infancy, the three who survive her being Mrs. Wesley Hartinger and Carl Larson, both of Leland, and Mrs. John Dammarell of Kendrick. She is also survived by her husband, three sisters and three brothers. One sister lives in Canada and the other two in Sweden. One of the brothers lives at Troy and two in Sweden.

Mrs. Larson came to America in 1893 and was married shortly after her arrival. She was a member of the Swedish Lutheran church and was a woman of the highest character, greatly loved and respected by all who knew her.

Ole Lien and G. F. Walker went to Spokane, Wednesday on business.

which would call upon the legislature to amend the election statutes so that both meetings would fall upon the same day.

Only 11 of the county's 27 Republican precinct committeemen attended the Republican meeting. They were Alvah Strong, Cora; R. R. Sherfey, East Moscow; Walter Jain, Genesee; N. H. Felton, Troy; E. W. Travis, Potlatch; Robert Clyde, Princeton; J. L. Naylor, Southeast Moscow; E. K. Kroh, Southwest Moscow; E. P. Ball, Viola; E. C. Collins, West Moscow and J. S. Heckathorn, North Moscow.

G. H. Sanders was re-elected Democratic chairman at Saturday afternoon's meeting, while W. F. Morgareidge was re-elected secretary. Sixteen precinct committeemen attended the meeting.

#### Big Bear Ridge

Mr. and Mrs. Wade Keene and children spent Sunday with Mrs. Keene's brother, Louie Hunter and family in Lapwai.

Mrs. H. Dalberg and children of Deary spent last week with her mother Mrs. Marie Slind and sister Mrs. Halvor Lien.

Miss Christina Torstad of Spokane and Arnold Moen of Sandpoint arrived Monday to visit at the home of their cousin Miss Johanna Hooker.

Mrs. Mary went to Deary last Friday to visit at the home of her son Pete and his family. Preaching services at the Lutheran church Sunday, August 22.

Mrs. H. Sneve came home the first of the week from Moscow and reports her son, Stanley, is recovering nicely from his recent operation.

Mrs. Ida Comstock is enjoying a visit with her sister and niece from Nebraska.

Help your local paper by telephoning or sending in items of news, which might otherwise be unintentionally omitted.

#### Surgical Relief For Insane

During the two years that Doctor F. W. Mitchell has had charge of the Idaho State Insane Asylum at Blackfoot he has performed major operations on 119 of the inmates, according to a report sent to Governor Moore this week. Following recovery from the operation 117 of them were able to return home and have become self-supporting. After a longer period of recuperation, the other two were able to leave the institution.

This is the first time surgical relief for the patient's condition has been attempted at the institution, and this was without any extra cost to the state. During Dr. Mitchell's superintendency, the work has grown. An operating room has been provided at the hospital and a surgical nurse put in charge.

It is not only for the medical and surgical care which the patients at the hospital get under Dr. Mitchell's regime, that the Governor and members of the board feel proud of their choice.

During the past two years, under Dr. Mitchell's supervision, more produce and stock has been sold from the asylum farms than were sold in the six years previous.

Mr. and Mrs. Geo. Leith spent the week end in Moscow at the home of Mrs. Leith's sister, Mrs. Leola King.

### Latah Democratic Convention

The democratic convention for Latah county was held at the office of Judge Forney in Moscow, Tuesday. In addition to selecting delegates to the state convention to be held at McCall, and choosing a state committeeman, the convention endorsed the candidacy of John P. Nugent for United States senator and William Morgan of Boise for governor on the democratic ticket.

G. P. Mix was elected state committeeman and the following delegates were elected:

John Reilly, G. P. Mix, Chas. Bowers, W. A. Ficens, S. B. Keane, Clyde Marsh, Frank L. Moore and Sydney Ruhl.

### ITEMS OF INTEREST FROM SOUTHWICK

Written for Gazette by Special Correspondent

Mr. and Mrs. Roy Southwick, S. R. Southwick, Wm. Whittinger and Elmer McCoy drove to Lewiston, Tuesday.

Mr. and Mrs. Frank Holmes and Mrs. Cecil Roberts of American ridge, were visiting with their grandmother, Mrs. Martha Thornton, Sunday. Frank and family returned home Monday, but Mrs. Roberts will spend a few days more there.

Mr. and Mrs. Harry Wetmore of Sunnyside, Wash., were visiting with relatives and friends here last week.

William Hewitt and wife of Clarkston were here a couple of days last week visiting with relatives.

Sunday guests at the William Henderson home, Sunday, were Mr. and Mrs. Geo. Calvert and son of Cream ridge and Elton McCoy and wife, Nadine McCoy and Mary Lewis.

Mr. and Mrs. A. W. McCoy spent the day Sunday at the home of Arnold Cuddy.

George Ziemann returned to his home here last Saturday after serving three years in the navy.

Warner Ziemann came home Saturday from Spangle, Wash., after a couple weeks' visit with Earl Alber.

Mr. and Mrs. Zoel Fairley spent the week end in Peck, returning home Sunday evening. Mr. Fairley returned to Peck on Monday where he has employment at the Peck warehouse.

Miss Alice Winegardner and Miss Ardella Hartung were the week end guests of Mrs. Gordon Harris.

Mr. and Mrs. Ray Southwick of Cream ridge and Mrs. Floyd Russell drove to Lewiston, Saturday, returning home the following day.

Grain threshing is pretty well over around Southwick and bean harvest will soon begin.

While fighting fire east of Teakean last week, T. J. Armitage had the bad luck of having a limb from a tree fall on him. He received quite a gash on the top of his head. Dr. Truitt took three stitches to close the cut. Mr. Armitage was able to return to his work.

The fire east of Teakean is well under control and all the fire fighters returned to their homes last Sunday evening.

Mr. and Mrs. Julius Hoppe and Nadine McCoy were Kendrick visitors Monday afternoon.

Mrs. John Stalnaker and Mrs. Frank Wilnot were the dinner guests of Grandma Wells last Sunday.

Mrs. Lightle and daughter of Long Beach, Cal., spent a few days last week, the guests of Mrs. Gordon Harris.

Mrs. John Melver was the dinner guest of Mrs. Wm. Lawrence last Sunday.

The little daughter of Mrs. Maud Staats, who was seriously ill last Friday and Saturday, is much better now.

Miss Clara Stalnaker was the guest of Verla Thornton, Sunday.

R. B. Parks of Leland was transacting business in Lewiston last Saturday.

### Elections Fail to Carry

While the election held at Southwick last Saturday to decide whether five school districts in that locality should have a consolidated high school, failed to carry, it is reported that 4 districts plan to hold an election at a future date to form the district. The districts concerned in the election were Southwick, Cavendish, Crescent, Grinolds, and Clearwater county districts No. 2 and 15. All voted in favor of the consolidation with the exception of Crescent which voted 10 against to 8 in favor.

The same question was involved in an election held at Leland last Saturday. Three districts were included in the consolidation plan but one district voted it down and it is reported that no further action will be taken at this time. The districts included were Leland, Welker and Fairview. The Welker district voted against consolidation. It is said that the Welker district was necessary to make the proper valuation for the consolidated district.

### Democratic Committeemen

Because of the fact that only two or three precincts in Latah county held democratic primaries, and thus failed to elect committeemen, Glen Saunders, who is county chairman, appointed a committeeman for each precinct as follows:

Bear creek, Lester McGraw; Bovill, W. W. Watt; Cora, P. P. Nolan; Cornwall, John O. Walker; Deary, Wm. Smith; East Moscow, Wm. F. Morgareidge; Farmington, George Boyer; Genesee, Don Brassler; Harvard, J. E. Johnson; Helmer, M. McGary Juliaetta, N. M. Talbott; Kendrick, Joday Long; Lenville, M. Mulally; Linden, Clarence Fry; North Moscow, J. H. Forney; North Troy, M. W. Harland; Park, James W. Nolan; Palouse, L. E. Kegley; Potlatch, Walter Ficens; Princeton, John Lienhard; Southeast Moscow, John Reilly; South Troy, M. Chaney; Southwest Moscow, Chas. Bowers; Texas ridge, Texas Bogar; Thorn Creek, Peter Hagan; Viola, George Chaney; West Moscow, G. P. Mix.

### Installments

A certain man in this town decided to buy low-priced car on the installment plan. Before closing the deal the auto agent asked him if he was buying anything else on the payment plan. He was. Upon figuring the total of his monthly premiums to various enterprises he discovered that from a salary of nearly \$200 a month, he had less than \$15 left for sundry expenses, including a living. He didn't buy a car. And when his boss had finished helping him figure up his monthly expense account, he nodded his head sagely and said: "Well that must have been the reason why I found it necessary to borrow money at the bank every month to pay my bills." As a sage has said: He who looks not close to his expenditures may easily lose the substance of his labor.—Emporia Gazette.

### Crack Shot Here Tuesday

J. N. Apgar, who is said to be one of the best rifle shots in America, will be in Kendrick next Tuesday, August 24, to give an exhibition of fancy shooting, according to an announcement by the Carlson Hardware Company. Mr. Apgar represents a well known ammunition manufacturing company and is considered an authority on ammunition. His shooting stunts will probably be carried on in the town park. Everybody is cordially invited to witness this exhibition, which will extend thru a greater part of the day.

Miss Gladys Harman of Walla Walla returned home Tuesday afternoon after visiting here at the home of her cousin, Mrs. Hugh Stanton.

PEACHES!

PEACHES! !

PEACHES!!!

We are receiving large quantities of the finest peach-  
ever brought to Kendrick.

This is the Time to Can

The price is the lowest it has been for years. Many  
growers are holding their fancy peaches at the orch-  
ards for as much as we are charging for these superb  
peaches.

Can Lots of Them

At the present price we strongly advise canning at  
least two years' supply.

Let Us Have Your Order

**N. B. LONG & SONS**

"The Home of Good Things to Eat and Wear"

**Red Crown  
Gasoline**

WHOLESALE and RETAIL  
RED CROWN GAS has the  
pep. Buy by the gallon or by the  
barrel. Special Wholesale prices.

Walden Socket Wrench Set

A Bargain, 90c

Kendrick Garage Company

Deobald Bros, Props

**The 1927 Buick**

Has Won America

Everoyne, Everywhere Says

The Greatet Buick Ever Built

This is your invitation to attend the formal open-  
ing of the new Ruddach Motor Co. building,  
erected for them by the Idaho Building Corpora-  
tion, on 2nd and Washington Streets, Moscow's  
largest and most up to date garage.

AUGUST 28, 1926

Inspection all day, Music 7 p. m. Dancing after  
9 p. m.

The Moscow flower show will display in our  
show rooms on this date. Admission free.

**Ruddach Motor Co.**

H. S. Ruddach

J. B. Brody

Moscow, Idaho

**THE KENDRICK GAZETTE**  
"The Pulse of The Potlatch"

Published every Friday at Kendrick  
Idaho, by  
Ralph B. Knepper

Subscription Price \$1.50

Entered at the Post Office at Kend-  
rick as second class mail matter.

**WHITMAN-LATAH  
COUNTY FAIR**

Plans Are Progressing in Most  
Satisfactory Manner

The O. W. R. & N. and North-  
ern Pacific Railways are vying  
as to which company will be able  
to take the stock from the Whit-  
man-Latah Fair, to be held at  
Garfield, Sept. 2-3-4 to the Spo-  
kane Inter-State Fair which will  
be the following week. The ex-  
hibitors come from all directions  
and it now appears that there  
will be a special train on each  
road since there is going to be  
thirty-three cars of livestock  
alone shipped from Garfield to  
the Interstate Fair. Besides this  
there will be several cars of race  
horses and concessionaires. This  
does not begin to represent all of  
the stock there will be at the  
Whitman-Latah Fair as several  
car loads will show at this Fair  
only, and many farmers that live  
in the vicinity of Garfield and  
nearby towns will exhibit stock  
that will not ship by rail.

The Whitman-Latah Fair at  
Garfield starts the ball rolling on  
the Fair circuits in eastern Wash-  
ington this fall and on account  
of it coming at the time it does  
it has caused many exhibitors to  
show not only at this fair but at  
other fairs, on account of the  
show circuit.

Practically all of the horses  
that have been winning at the  
western fairs in the past two or  
three years come from the Pa-  
louse country and they will go  
on the circuit again this year.  
Some of the exhibitors that will  
make the complete circuit are  
Mark and H. W. Merritt, Shires,  
Rosalia; Geo. Mills, Shires, St.  
John, Ace Clark, Shires, Latah;  
Albert Ows, Belgians, Amber;  
R. C. McCroskey, Clydesdales,  
Garfield; Sawyer and Sons, Per-  
cherons, Palouse; Dr. J. N. Di-  
vine, Percherons, Elberton.

One of the most important ex-  
hibitors in livestock, who has  
never shown before in the north-  
west is the Mountcrest Ranch  
from Hilt, California, Fred Bay-  
liss, former herdsman of the U.  
of I., has entered 21 Herefords  
from this ranch, headed by a bull  
that weighs 2900 pounds. Cong-  
don and Battles of Yakima are  
going to show a full string of  
Aberdeen Angus from one of the  
leading herds in America. Herb  
Chandler, the well known ex-  
hibitor of Hereford cattle from  
Baker, Oregon, will also be pre-  
sent at the Fair. W. S. C. and the  
U. of I. will show beef cattle  
from several different breeds.  
Shorthorn exhibitors will be  
Nordby Bros., Genesee, C. A.  
Grief, Uniontown, N. W. William-  
son, Moscow, Geo. Imlet of  
Elberton, J. E. Trimble and J.  
Houston McCroskey of Gar-  
field.

In the dairy department, those  
making the circuit will be the  
state herd of Holsteins, from  
Steilacoom, A. H. Poston and  
Sons, Holsteins Spokane; Univer-  
sity of Idaho, Holsteins, Moscow.  
Jerseys will come from the herd  
of Glen Tana Farms, Spokane,  
owned by Thomas S. Griffith,  
President of the Spokane Inter-  
state Fair; U. of I., and Sawyer  
and Sons of Palouse. Guernseys  
will come from the herd of Emil  
S. Boller of Potlatch and W. S.  
C. Another very important ex-  
hibitor in the dairy department  
will be the Northwood Farms  
from Redmond, Washington ex-  
hibiting milking Shorthorns. This  
is one of the leading herds of  
this breed in the country and is  
attracting a great deal of atten-  
tion. Two herds of Brown Swiss  
will make the circuit. Those  
owned by Roy V. Peringer, Bel-  
mont, and Rohrbock Bros. of  
Thorton.

The sheep and poultry depart-  
ments are well filled also.

Brisbane: Engineers suggest  
filling in nine square miles of up-  
per New York bay, half to be-  
long to New Jersey, half to New  
York. The work would cost  
\$100,000,000. And the land  
would be worth five thousand  
million dollars. The idea would  
be to plan a new modern city,  
sidewalks on sides of the build-

above buildings) landing places  
for airplanes, etc. There are  
thousands of chances to spend  
public money for improvements  
that would pay for themselves  
ten times over, but it is hard  
for us to appropriate large sums  
unless other nations start cut-  
ting each others throats. Then  
pour out our billions) and buy  
foreign hatred with them.

CARD OF THANKS

We wish to thank our friends  
for their help and sympathy  
during the illness and after the  
death of our little son, and for  
the beautiful floral offerings.  
Mr. and Mrs. John Kite

CARD OF THANKS

We wish to thank our friends  
and neighbors for their assist-  
ance and many acts of kindness  
since the death of our loved one,  
and for the beautiful floral offer-  
ings.

Charles Larson  
Mrs. Wesley Hartinger  
Mrs. John Dammarell  
Carl Larson  
Levin Larson

Nautical Term

"Roaring Forties" is the name ap-  
plied by seamen to the stormy tracts of the  
ocean between the 40th and 50th de-  
grees of latitude, either north or south.

**DRAYING**

We move anything that's  
Loose.  
Residence Phone 654.

**KENDRICK DRAY & ICE**  
Frank Boyd, Prop.

Emanuel Lutheran Church

Rev. E. A. Rein, Pastor  
Cameron, Idaho

Sunday School ..... 9:30 a.m.  
Church Service ..... 10:30 a.m.  
Church Council first Monday in  
the month.  
Ladies Aid first Wednesday in  
the month.  
Come and worship with us.

**FRESH STOCK**

**Walla Walla Chocolates**

We have exclusive agency for this line of fine  
confections. Priced to suit your taste.

Take a Pound Home with You.

**PERRYMAN'S**


"Why Do I Use Klenzo?"  
Because it Makes My  
Breakfast Taste  
Better!"

**KLENZO**  
DENTAL  
CREME  
25c


YOU come to the table with an  
early-morning freshness. No  
hot, harsh tongue—no rough, sticky  
teeth. Instead, a cool, clean, re-  
freshed feeling that lasts long.

This Cool, Clean, Klenzo Feeling  
is more than a "taste." It means  
that countless little taste nerves have  
been freed from the stale secretions  
which make the mouth feel hot and  
sticky. That's the reason your ap-  
petite is better after you use Klenzo.  
Take home a tube today.

**Red Cross Pharmacy**

R. D. Newton, Prop.

**You Can't Buy This  
Triple-Sure Oiling  
System in ANY  
Other Cream Sep-  
arator! It's an Ex-  
clusive Feature of  
the McCormick-  
Deering Primrose**


**McCormick-Deering  
Primrose Ball-Bearing  
Cream Separators**

**F**ORCE FEED, splash, and automatic  
clarification are the three big points in  
the Primrose oiling system. Every time  
the crank turns, oil is forced and splashed  
to every bearing and running part. The  
oil is picked up from a small trough, with-  
out disturbing the oil in the bottom of the  
reservoir, and is whirled into every corner  
of the oil chamber. All oil in circulation is  
fresh and clean—the dirty oil settles to the  
bottom and is automatically drained off  
when you add new.


The care with which every part of the  
Primrose oiling system has been worked  
out points to the superiority of this machine  
in every part and feature. The high-grade  
ball bearings give ease of turning unheard

of a few years ago. The perfectly balanced  
bowl and the sturdy, short spindle assure  
friction-free, vibrationless operation, and  
consequent perfect skimming.

Just stop in, or telephone, and we'll set a  
machine on your farm in quick time. Try  
it. Prove every point we make, You'll  
buy, just as your neighbors have, because  
the Primrose is the easiest-running, most  
satisfactory separator you ever saw or  
owned.

**12 Distinctive Features**

1. Ball bearings
2. Easy turning
3. Slow crank speed
4. Greater capacity, less labor
5. Long life
6. Steady running
7. Visible oiling system
8. Improved oiling
9. Easy bowl adjustment
10. Supply can locked in position
11. Spun metal, anti-splash supply can
12. Improved tinware


12 Months to Pay

Sold by

**KENDRICK HARDWARE CO.**

**POWER IN MOVIES**


Miss Evelyn McNamee of the Cincinnati Film Board of Trade is the virtual movie czarina for four states in the Middle West. Owners of 1,673 motion picture theaters in Ohio, Indiana, West Virginia and Kentucky heed her rulings on questions arising among exhibitors, producers and distributors.

**River Swallowed Site**

Kaskaskia, Ill., was the first city to be established west of Pittsburgh and east of the Rocky mountains. The original site of the town is now at the bottom of the Mississippi river.

**Brother Williams**

Et we'd jes' help ourselves some, we wouldn't be all time axin Providence ter come ter de rescue.—Atlanta Constitution.

**Care of Dairy Utensils**

**Is an Important Matter**

It is more or less difficult to give adequate care to the dairy utensils during the summer months. This is due to the fact that hot scalding water or steam is more troublesome to obtain. Proper care of these utensils is important during the summer months due to the temperature which favors the multiplication of bacteria. In the production of high-grade milk it is necessary that all utensils be thoroughly cleaned, for if any organic matter is left in any of them, it is almost impossible to produce the desired quality of milk, says B. W. Fairbanks, associate professor animal husbandry, Colorado Agricultural college.

If the utensils are cleaned with water just as it comes from the well or tap, some bacteria will remain which will multiply very rapidly during the warm weather of the summer months. The utensils should be sterilized and this is done by exposing them to live steam for several minutes. In the cleaning of tinware they should be first washed with cold water and then with hot water and a washing powder that is alkaline in nature. Ordinary soaps are not satisfactory in the cleaning of the utensils of the dairy. After the tinware has been thoroughly cleaned it should be sterilized. Sterilization is the most important factor in the production of high grade milk.

**A TOUCH OF OLD SPAIN**


These entertainers have been brought to the Sesqui-Centennial International Exposition in Philadelphia where 150 years of American Independence is being celebrated, by the Los Angeles County, California, Chamber of Commerce. The westerners have built a fine old Spanish mission in the Palace of Foreign, Civic, Fashion and Agriculture Display and there show the resources and advantages of their native heath. The musicians and dancers entertain all visitors who enter the patio to rest a bit after "doing the exposit. hon."... The Exposition continues until December 1.

**English City of Homes**

More working-class people own their own houses in Northampton than in any other British city, according to building society statistics.

**Swiftest Sea Bird**

The frigate bird is the swiftest of all sea birds. In the equatorial islands of the Pacific these birds are fed by the natives before they learn to fly. They soon become so tame that they will return to their perch at night, after a day of perfect freedom.

**The Beer That is Different**

Just how McDowell's differs is best explained by tasting.

Only then do you realize the BIG difference.

5c Per Glass  
15c Per Pint

**McDOWELL'S  
MIDGET CAFE**

**TONIGHT  
And SATURDAY**

ADOLPH ZUKOR  
JESSE L. LASKY  
PRESENT


One of the most talked of stories of recent years made into one of the most entertaining productions of the current season.

It is chock full of everything that is different in the line of entertainment. It is one of the most thrill-filled movies you have ever seen on the screen.

**GUESTS**

Tonight, Fred Bailey  
Saturday, Kyle Anderson  
Please call at Theatre and receive 2 free tickets each

**Admission - - 10c-35c**

**The New Kendrick**

O. E. MacPherson, Manager

**PUBLIC AUCTION**

I will sell at public auction at my place 2 miles southeast of Leland, the following described property. sale commencing at 10 o'clock on

**Friday, August 27**

**LIVESTOCK**

- 9 head good work horses
- 2 mules
- 12 milk cows
- 1 bull
- 100 Leghorn chickens

**IMPLEMENTS**

- 8 foot Deering binder
- 8 foot drill
- 9 foot springtooth harrow
- 8 foot disc
- 3 section drag harrow
- 2 section drag harrow
- 4 wagons
- 1 hack
- Bobsled

- Acme harrow
- 5 sets harness
- 2 bundle racks
- Grain rack
- Champion mower
- Hay rake
- Bean planter
- 4 bean cultivators

**HOUSEHOLD**

- Majestic range
- Good heating stove
- DeLaval separator
- Leather davenport
- 2 leather rocking chairs
- 2 dressers
- 2 dressers
- 5 bedsteads and springs
- 10 foot extension table

**Terms:** All sums of \$20 and under cash; all over that amount bankable note bearing 10 per cent interest and due October 1, 1926.

**FREE LUNCH SERVED AT NOON**

**Herman Koepp, Owner**

A. H. Daubenberg, Clerk

N. H. Morss, Auctioneer

**A BANK ACCOUNT**

Is the "Energy Fuel" that builds the Fire of our ambitions.

"Thrift" is a "Life Maker"  
"Waste" is a Life Breaker"

Open one today at this banking house of pleasant planning---

**The Farmers Bank**

Phone 632

---and prepare the "fuel" for your ambitions.

We'll co-operate.

# PUBLIC AUCTION

I will sell at public auction at my place 1 mile south of Southwick, the following described property at 10 o'clock A. M. on

## WEDNESDAY, August 25

### Sixteen Head of Good Dairy Cattle

#### HORSES

Team mares age 8 years  
Team light coach mares

#### DAIRY CATTLE

16 head tuberculin tested dairy cows, ages 4 to 6 years; also some fine calves and yearlings.

#### HOGS

3 brood sows, due to farrow soon  
10 shoats wt. less than 100 lbs.

#### IMPLEMENTS

12 ft. McCormick push binder  
2 mowing machines  
Numerous other articles  
40 tons loose alfalfa hay in stack

2 hay rakes  
Giant bean harvester  
John Deere bean planter  
2 sets work harness  
3 section harrow  
3 section spring tooth harrow  
2 John Deere bean cultivators  
16 inch John Deere walking plow  
Old wagon  
2 horse hack

#### HOUSEHOLD GOODS

2 heating stoves  
1 cookstove  
Bedsteads, mattresses, springs  
Stands and dressers  
Chickens

**TERMS:** All sums of \$20 and under cash; all over that amount bankable note bearing 10 per cent interest and due October 1, 1926.

The Ladies Aid Will Serve Lunch at Noon


# H. A. RUSSELL

OWNER

A. H. DAUBENBERG  
CLERK

MORSS & WARE  
AUCTIONEERS

#### DEWEY'S "OLYMPIA" AT THE SESQUI


The famous old flag ship is shown at her berth in Philadelphia Navy Yard, the background for the Sesqui-Centennial International Exposition which celebrates 150 years of American Independence. Docked just in front of the Olympia is the U. S. S. Constellation, oldest fighting ship in commission. They daily attract thousands of visitors to the Exposition which continues until December 1.

GET YOUR

## Sale Bills

Printed at the  
Gazette Office

Prompt Service

#### Wanted Her to Shrink

Little Ellen heard it explained that "shrink" means "to grow smaller." A few evenings later we went to a movie and in front of Ellen's seat sat a very stout woman. After squirming around for some time in her seat, trying to look past the wide shoulders of the woman in front, Ellen leaned over and whispered, "Please, lady, do you mind shrinking a little so I can see the picture?"

#### Science "Assembled" an Egg

What the old story book legend declared "all the king's horses and all the king's men" could not do by way of repairing "Humpty Dumpty" has been accomplished by an expert of the Field Museum of Natural History in assembling the fragments of an ostrich egg believed to be some 6,000 years old. It was found in the ancient ruins of Kish.—Popular Mechanics Magazine.

## The DAIRY

### TUBERCULAR HERD SERIOUS MENACE

(Prepared by the United States Department of Agriculture.)

Showing that milk production in a herd began to decline almost simultaneously with the development of tuberculosis among the cows, a report received by the United States Department of Agriculture discusses a topic of unusual interest in practical dairying. The insidious nature of tuberculosis makes the time of first infection difficult to establish and other variable factors make the study of this question very complex. But in the case reported the evidence indicates that in two years the spread of bovine tuberculosis caused a reduction in the milk of the herd, which averaged about 10 cows, from an annual production of 111,179 pounds to 82,178 pounds. The decrease in income from the sale of milk amounted to approximately \$870.

Officials of the bureau of animal industry, United States Department of Agriculture, point out that the indemnity paid for tuberculous cattle detected by official testing is well known to be a means of hastening tuberculosis eradication. However, in the light of the foregoing figures the reduced income from a tuberculous herd may equal or even exceed the amount of indemnity ordinarily paid. This loss, the officials conclude, should be as great an inducement as the expected indemnity for having the test applied promptly so as to check the ravages of the disease, economic losses, and danger to mankind.

#### Plan to Maintain Dairy

##### Herd by Raising Calves

An excellent method of maintaining the herd is by raising calves to supply the place of old cows that are no longer profitable. Such a herd will always contain a considerable number of young animals that have not yet reached full development, and, therefore, such a herd will seldom equal in average production per animal a herd that is maintained wholly by purchase. At the same time, a greater degree of uniformity of type may be maintained where the animals are raised. If land is abundant and cheap, the cost of raising a calf, up to the time that she becomes a fully developed cow, will be less than that of purchasing a similar animal outright. Through force of circumstances by far the greater number of dairymen must rely on raising the calves necessary to maintain the herd. This being the case, the ordinary dairyman will need to provide himself with the services of a bull suitable to produce useful dairy cows. In most cases he will need to own this bull, as the question of the selection and care of the breeding bull has an important bearing upon the maintenance of the dairy herd.

#### Bacteria Chief Factor

##### in Changing Milk Odor

The chief factor in changing the taste and odor of milk is the bacteria which are introduced from many sources and which grow the more rapidly as the temperature at which the milk is handled rises. In order to limit the change in the milk to the minimum, it is necessary to limit both the number of bacteria introduced and the growth thereof. In seeking to accomplish the former, the milk producer is faced with the question as to the relative importance of the various sources of bacteria, for upon the answer to this will depend the place where improvement should begin. Importance is measured not only by the number of bacteria a particular source may supply but by the kinds as well. Some kinds grow well in milk as usually handled, others very slowly or not at all. Since bacteria produce results only as they grow, it is evident that the latter will be far less important in their effects, although as far as original numbers introduced, one might be led to regard them as more important.

#### Dairy Facts

Alfalfa and silage form the basis of the best ration for bred helpers.

Well cured hay or green food is necessary in the ration of dairy cattle to cause the annual shedding of hair.

Cows tramping over the pastures in wet weather means less grass in summer, and we plead guilty, for it does not seem right to keep cows in the stable on warm spring days when they enjoy the sunshine so.

If the cream is too warm, it will make soft, white butter. If it is too cold, it will be slow in coming to the butter stage.

Cows giving milk rich in butterfat will yield a larger quantity of butter, and the job of churning will require less exertion.

Cows need regular attention. You cannot expect much from animals which have good care one day and neglect the next. Be regular, also, with the milking.

## POULTRY

### GROWING CHICKS NEED CLEAN PEN

Costs of poultry production can be lowered by raising big hatchets just as the cost of pork production can be reduced by the raising of big litters. Heavy mortality among chicks can often be prevented by timely observation and care.

By the time they are a week old the chicks should be allowed, in the ordinary season, to run out doors. Confine them in small yards at first or until they learn where the heat is to be found and they will go in and out of the brooder house freely. In the early spring the yard should be inclosed in muslin-covered frames which later can be supplanted by poultry netting or lath. As the chick grow, the yard should be enlarged sufficiently to keep them on green grass. Once put on free range, there is likely to be difficulty in feeding the chicks unless they are kept apart from the hens. The same difficulty arises when chicks of different ages are being raised close together. To avoid interference by the older chicks or hens, the younger ones should be fed in small movable pens, says N. E. Chapman, poultry specialist at University farm at St. Paul. The sides of the pens may be made of lath placed so that the lower strip is high enough to permit the entrance of the smaller chicks, but low enough to keep out the larger ones.

Pullets will grow more rapidly if separated from the cockerels when about eight weeks old. Cockerels that are to be sold as broilers should have the run of a small green yard while being prepared for market.

#### Open Type of Equipment

##### Useful for the Chicks

There are two good reasons why some open type of equipment is useful in raising young chickens. They are: Need for more room than is supplied by the regular equipment and need for a house that can be thoroughly ventilated in hot weather.

A house can be cheaply constructed that will be of material help in successfully growing out young chickens. For a small flock this can be made six feet square and a board roof extending from six inches to a foot over the inclosure. The framework of the house may be made of 2 by 2-inch pieces if they are well braced. Two-inch wire mesh is satisfactory for the walls. No floor is necessary, as the house can easily be moved.

On a small house the side walls do not need to be over two and one-half feet high, which will make it somewhat higher in the center. Low roosts should be provided so the chicks may be comfortable and be off of the ground.

After the warm weather comes the protection which the chickens need is from storms and rodents and other pests which bother mostly at night.

#### Transmit Tuberculosis

##### From Poultry to Stock

Some thought should be given by poultry raisers, particularly in the dairy districts of northern Illinois, to the probability of finding tuberculosis in their poultry flock. It has been definitely proved, as described in the Orange Judd Illinois Farmer, that tuberculosis may be transmitted from poultry to other live stock or from other live stock to poultry.

If chickens show distinct white spots on the liver it is safe to be very suspicious that they have tuberculosis. In case of any question on matters of this kind it is possible to send specimens to the state universities and arrange to have technical examination made.

#### Mash Brings Forth Eggs

It's the mash that is going to influence the egg yield, yet if hens have their choice of grain or mash, they may slight the mash. By giving them a light feed of grain in the morning, their hunger will drive them to the mash hopper and hence to the nests. One hundred hens should consume 12 to 15 pounds of scratch grain daily, two-thirds of which should be given them at the night feeding. Let the fowls go to roost with a full crop.

#### Feed for Ducklings

Equal measures of rolled oats and bread crumbs, with a sprinkling of about 3 per cent sand, will make a good starting feed for incubator-hatched ducklings. This can be fed three times per day until the fourth day, when a mash composed of equal parts of rolled oats, bread crumbs, bran and corn meal will produce good results. A mash recommended after the first week consists of three parts bran, one part low-grade flour, and one part corn meal.

#### How to Handle Roup

Roup in chicks is successfully handled as follows: Remove all illing birds from the rest, to check the spread of the disease. If over-crowded in houses, relieve the condition, giving the light varieties like the Leghorns three and a half square feet of floor space per bird and the heavier varieties four square feet. Provide good ventilation without direct drafts. Wash the eyes and nostrils with 3 per cent boric acid solution, afterwards greasing the head.


**Professional Cards**

**Dr. GEO. W. McKEEVER**  
Dental Surgeon  
Phones: Office 812, Res. 1915  
Kendrick, - Idaho

**A. H. OVERSMITH**  
Attorney-at-Law  
Urquhart Bldg. - 3rd St.  
Moscow, - Idaho

**OLIVER J. MOORHEAD, M. D.**  
Physician and Surgeon  
Phone 833  
Kendrick, - Idaho

**DOCTOR TRUITT**  
Day and Night Calls  
Attended Promptly  
Southwick, Idaho.


**WATCH REPAIRING**  
That Is Right  
My 27 years experience on repairing watches enables me to give you the best there is in repairing these delicate machines that registers time.  
Yours for a square deal.

**L. S. LaHatt**  
Jeweler

**WILLIAM H. MEYER**  
Blacksmithing, Wagon Work  
and  
Horseshoeing  
All Work Guaranteed

**N. R. SHEPHERD**  
Auctioneer  
Troy, - Idaho

**Kendrick Barber Shop**  
BATHS  
Agency for Moscow Steam Laundry.  
All kinds of cleaning and pressing.  
Silvie Cook, Prop.

**J. J. PICKERD**  
Licensed Embalmer and Undertaker  
Auto Equipment. Lady Attendant. Stock of goods in Kendrick. Phone 462 Kendrick or 586 Troy, or see  
G. F. Walker

**G. F. Walker**  
Real Estate  
And  
Insurance  
Kendrick, - Idaho

**N. H. MORSS**  
Livestock and Farm  
Auctioneer  
Office with F. M. Talbott  
Phone 508, Lewiston, Ida.

**BLACKSMITHING**  
Wagon and Carriage Shop  
Repairing of all kinds  
Neatly Done.  
All Work Guaranteed  
**FRANK CROCKER**

**Local Ads**

**Team For Sale:** Mares, age 6 and 7, weight 2900; also new set harness. Phone 503, T. J. Fleishman, Leland. 31-4p

**FOR SALE:** Maxwell 1 ton truck; Overland touring car with wire wheels and Ford bug. Some farm machinery. Inquire Wm. DePartee, Kendrick. 32-tf.

**FOR SALE:** 120 acres, half cultivated, small payment down and terms on balance; 500 fruit trees, acre of berries, plenty of water, small buildings. Address Box 33, Leland, Idaho. 29-5p

**FOR SALE:** J. B. Colt Carbide Lighting System. Inquire Gazette. 32-tf.

**Money To Loan:** We have 1,000,000.00 to loan on improved farms at 5 per cent plus the usual charges. Let us figure with you if you want a new loan or renew your old one. Veatch Realty Co., Moscow, Idaho. 14-1f

**MONEY TO LOAN** on approved farm security, 5 1/2%, 5, 7, or 10 years. C. L. Thompson, Moscow. 23-tf

August Meyer will sell 4 horses at the H. A. Russell sale, to be held August 25. 34-1

**FOR SALE:** A small ranch, one mile northeast of Kendrick, containing 45 acres about half under cultivation. A fine chicken and turkey ranch. It will bear investigation. Call, or address, Geo. E. Knepper, Kendrick, Idaho. 26-tf

H. A. Russell will sell a gentle saddle pony at his sale August 25. Just the thing for children.

For Sale: Sorrel saddle horse, age 6, weight 1,000, gentle. Jack McCall, Leland. 34-3p

For Sale: Grade Red Poul bull; 2 Poland China sows, young. Inquire Math Kazda, Southwick. 35-3p.

**New Words**  
The number of new words added each year to the English language is approximately 100, so that if a man begins at the age of ten to acquire new words, by the time he reaches his threescore and ten he'll have about 6,000 extra ones, although what good they'll do him heaven only knows.—Philadelphia Inquirer.

**WANTED**  
Cattle, Hogs and Sheep.  
Hides and Wool.  
Poultry  
Call  
**B. N. EMMETT & CO.**

**CALL FOR WARRANTS**

Notice is hereby given that I am prepared to pay the following **REGISTERED WARRANTS** of the series of 1926 issued on **SPECIAL SCHOOL FUND.**  
School District No. 17— Warrants Nos. 208, 252, 500 and 551.  
School District No. 24— Warrants Nos. 146, 147, 211, 224, 225, 237, 239, 240, 247, 248, 253, 254, 258, 488, 514, 515, 521, 523, 548, 549, 562, 564, 605, 660, 661, 664, 665, 666, 676, 679, 688, 689, 700, 701, 745, 749, 750, 751, 981, 982, and 983.  
School District No. 31— Warrants Nos. 133, 150, 166, 167, 168, 192, 193, 199-202 inc., 209, 212, 222, 226-235 inc., 243, 244, 501-512 inc., 555, 556, 613-620 inc., 622, 637-646 inc., 656, 686, 692-695 inc., 722-726 inc., 738, 743, 744, and 897.  
School District No. 35— Warrants Nos. 159, 255, 352, 657, 728 and 748.  
School District No. 41— Warrant No. 151.  
School District No. 59— Warrants Nos. 213, 658, 659, 667 and 668.  
School District No. 79— Warrants Nos. 149, 153, and 165.  
School District No. 101— Warrants Nos. 21, 161, 171, 219, 220, 487, 527, 612, 631, 683, 684, 685, 691 and 895.  
**LEOLA R. KING,**  
County Treasurer.  
Dated at Moscow, Idaho, this 4th day of August, 1926.  
Three issues of the Kendrick Gazette.  
1st August 6th.  
2nd August 13th.  
3rd August 20th.

**LATAH SHERIFF SUES FOR LIBEL**

Has Case in Court Demanding \$10,000 Damages

The following story relative to the sheriff of Latah county, comes from Moscow and was published in the Lewiston Tribune under date of August 12:

In the district court here today, Charles Summerfield, sheriff of Latah county, and republican primary nominee for the same office in the next general election, through his attorney, A. H. Oversmith, filed suit for \$10,000 damages against Cal Smith, merchant of this place; W. H. Doyle, a lumberman of Potlatch; Lucile Hard, Mr. and Mrs. Fred Werner and D. A. Morgan, all of Colville, Wash., and O. T. Butterfield of Grand Forks, B. C., who is a resort proprietor at Lake Christina, in that county.

The action is the outgrowth of a story widely circulated a few weeks ago that the sheriff was a fugitive from the Canadian authorities, and that he was involved in a scandalous affair at Lake Christina on or about June 25, which consisted of his being accused of being guilty of highly improper language in the presence of ladies and other tent occupants at the lake, the inference being broadly made that he was intoxicated.

According to the complaint filed in court today, the statements circulated were false and made for the purpose of damaging the good name and reputation of the plaintiff, wherefor he demands \$10,000 in damages and his costs and disbursements in the action.

It appears that Sheriff Summerfield and wife and Sheriff W. G. Marsh of Whitman county, Washington, and wife were on a vacation during June and went into Canada to spend their time. The complaint recites that they were occupying a tent near a public dance hall at the lake, and that their party was disturbed during the early morning hours by loud, abusive and indecent language coming from a nearby tent, and that later an attempt was made to tear down the tent occupied by the Sheriffs and their wives, to which action the plaintiff remonstrated, but in vain, he alleges. The disturbers were informed by Sheriff Summerfield that unless they desisted he would inform the provincial police, he avers in his filing, and that meanwhile he would see to it that he and other members of his party were not molested, thereupon exhibiting a revolver to protect himself and others of his party.

The allegation is made that Lucile Hard, the Werners and D. A. Morgan have attempted to place the entire responsibility for disturbing the peace upon the plaintiff and Sheriff Marsh and the latter's wife, without any just cause or reason, and that they notified the Canadian police, resulting in the officers coming to the plaintiff's tent and inquiring as to the disturbance.

The Canadian officer, it is admitted, asked Sheriff Summerfield if he carried firearms and was advised in the affirmative, the provincial police then informing him that such possession was in violation of the laws of that country unless one had a permit. Sheriff Summerfield states in his complaint that he informed the officer that the officer of the boundary patrol advised him when coming over that it would not be necessary for him to have a permit, well knowing that the sheriff possessed a revolver.

The Idaho officer turned the revolver over to the provincial police, but no attempt at arrest was made. The Canadian officer then requested that Sheriff Marsh appear before the authorities the day following and make complaint against those guilty of disturbing the peace. In an affidavit, a photographic copy of which is now in possession of Sheriff Summerfield, along with a number of other letters and filings that will figure in the hearing, it is alleged that a policeman took the plaintiff and other members of his party to Grand Forks, which is absolutely untrue, the plaintiff recites. On account of not knowing the names of those who had disturbed him, Sheriff Summerfield did not make the complaint as suggested by the Canadian officer, nor did he have a description of them, but he

avers that he did inform the authorities to that effect.

The sheriffs and their wives returned to this country the day following the disturbance, in the regular and proper manner, the complaint says, and with no intention whatever to avoid arrest or to escape any charges which might be filed against him with the provincial officers.

The complaint recites that during the recent primary campaign, when he had an opponent in his race for the nomination of sheriff, the defendants attempted to defeat the plaintiff for such nomination, making affidavits and certain statements in writing at the alleged solicitation of Cal Smith, these being photographed and circulated throughout Latah county for the purpose of injuring Sheriff Summerfield's good reputation and name, Doyle assisting in said circulation, it being alleged. The statements sent out are libelous, the complaint states, and the intent of those responsible is classed as malicious. It is further alleged that reports were circulated that the sheriff had charged the expense of his trip to Latah county, which he emphatically denies; also that he had used the county automobiles, whereas he had ridden in the car belonging to Sheriff Marsh.

Sheriff Summerfield was an official visitor in Lewiston last night. He stated that William Smith, brother of Cal Smith, one of the defendants, was his opponent for the primary nomination for sheriff on the republican ticket.

**Crescent Clippings**

Mr. and Mrs. I. T. Kimbley and children were Sunday visitors at the William Dorendorf home.

Mr. and Mrs. H. S. Evans and little son, Alfred Evans of Texas ridge, Mr. and Mrs. Frank Rowe of Spokane and Mrs. L. Wright were callers at the M. L. Robeson home, Sunday.

Gene Trail and Adaline Dorendorf returned home Saturday after a week of hoeing beans at the Claud Craig ranch.

Mrs. John Darby has received word of the death of her father, D. J. Hammond of Spokane on Wednesday of last week.

Mr. and Mrs. Leroy Southwick and little daughters visited the Wm. Kauder home Sunday.

Mr. and Mrs. Oral Craig and children of Leland motored to the M. L. Robeson home, Saturday. Mr. and Mrs. Craig and Mrs. Robeson went to Lewiston in the afternoon.

Fred Darby motored from his home near Moscow, Sunday. He was accompanied home by his wife, who has been visiting in the neighborhood for a few days.

Mrs. Wm. Dorendorf visited at the home of Mr. and Mrs. John Darby, Tuesday.

Mrs. Frank Taylor and Mr. and Mrs. Ernest Taylor and daughter of Juliaetta were visitors at the H. S. Wright home last Sunday.

Gus Farrington is threshing on Cedar ridge now and is expected to be at Crescent the last of the week.

Frank Souders spent Sunday at home and returned to his job at threshing in the evening.

Ivan Craig is staying at the Robeson home and herding his father's cattle off the roads and away from the wheat fields this week.

**Linden Items**

Mr. Preston of Moscow was on the ridge a couple of days last week.

Mrs. Annie Morrison and John Michael spent Sunday at the Gus Farrington home.

Mrs. Effie Eakin and daughter Zaida of Moscow, spent Sunday with Mrs. Eakin's brother, T. P. Fisher.

Mr. and Mrs. C. E. Fry visited at the home of Mr. Frank Vaughan on Cream ridge last Sunday.

Mr. and Mrs. Harry Thompson of Winchester arrived last Sunday for a week's visit with Mrs. Thompson's parents, Mr. and Mrs. H. J. Starr.

Mr. and Mrs. D. A. Terriff and daughter, Anna, and Miss Esther Hagen, of Bow Island Alberta, Canada, who have been visiting at the Jack Travis home the past week, left Monday for their home. They were accompanied as far as Spokane by Mrs. Travis.

Grandma Keeler left for Soap Lake, Tuesday. She will meet Mrs. J. Travis in Spokane who

will accompany her to the lake. Bud Harris and father spent the week end at home. Bud expects to complete his threshing job this week.


**MINERALS NEEDED FOR DAIRY COWS**

"Scrubs do not hurt themselves from lack of minerals but good cows do—they cannot get enough in their feed. That is why it is necessary to turn them dry for six or eight weeks," says John M. Shaw of the Iowa experiment station.

"Although we have developed our dairy cows to be high producers, we have not developed their ability to assimilate the minerals necessary to keep up with a big milk flow."

Here are the minerals Shaw says are most likely to be lacking. First are sodium and chlorine—common salt which every dairyman gives his cows. A block of salt, or loose salt where the cows can get it when they want it will take care of this mineral.

Iodine in the ration in sections where goiter or big neck in calves and halfliness in pigs is common, helps to prevent this.

Calcium or lime is a mineral often lacking in a ration. Alfalfa, soy bean and other legume hay is the best source—another good reason for growing legumes on the dairy farm. Cows on a ration of timothy or mixed hay and grains will lose more lime from their bodies than will those fed alfalfa hay. Grains and their roughages are low in lime.

Phosphorus is less likely to be lacking in rations that have plenty of protein, whether in the form of linseed oil meal, cottonseed meal, or legume hay. Bone meal is a mineral source of phosphorus as well as calcium.

A good balanced ration and salt will meet the mineral needs of most cows. For the high producers it may be a good plan to add some mineral to the ration. If the cows are getting plenty of alfalfa or other legume hay, salt whenever they want it; a six or eight weeks dry period to build up their system; supply the necessary minerals in such form as bone meal, says the Iowa experiment station. But—do not expect minerals of any sort to prevent or cure infectious or contagious abortion.

Petting cows with a milk stool is not approved by the chaperons of the dairy industry.

The man who forces his dairy cows to eat cornstalks chases the nickel and loses the dollar.

A dairy cow that fails to return \$2.50 for every dollar spent on her feed is seldom worth keeping.

Four parts of corn chop, two parts of bran, one quart of linseed or cottonseed meal makes a balanced grain ration for a dairy cow.

**FARM NOTES**

With shingles, as with anything else, it's false economy to use an inferior grade.

Time and material spent in building a suitable poultry house or remodeling or refurbishing the old, will draw good dividends.

When the ration does not contain a sufficient amount of animal protein, the hens molt earlier, regardless of when they were hatched.

The 4-4-50 bordeaux mixture applied as a wet spray is an effective control for tipburn or hopperburn of potatoes. The spray should be applied when the first injury is noticed.

Dogs now may be immunized against rabies. Ask your local veterinarian and insure the peace of mind of yourself and your neighbors as well as prevent "mad-dog" scares.

It is undesirable to close too quickly the furrows where asparagus roots have been planted this year. Allow the asparagus to get well started and then fill in the trench only gradually when cultivating.

**Main Street GARAGE**

Automobile Repairing by Experienced Mechanic

Automobile Accessories

**BADGER TIRES AND TUBES**

GAS AND OIL

\*\*\* Paul Schulze, Prop.

**Campers**

We Carry a Stock of Camp Equipment

Tents, Stoves, Beds, and Other Supplies.

Let us Fit You Out

**N. E. Walker**

Kendrick - Idaho


**A Time Certificate of Deposit**

In the Kendrick State Bank Paying 4% Interest

Is a good investment when it is backed by a strong reserve in cash.

We carry a large per centage of every deposit in cash to meet all demands. Our policy is conservative and we take pride in more than complying with the law in every matter that pertains to the protection of our depositors.

**Kendrick State Bank**

"Your Home Bank"

Kendrick, Idaho

**GLEANINGS**

Mrs. Grace Lyons of Lewiston spent Sunday with her sister, Mrs. Martin Thomas. Her two sons, who have been visiting here for some time, accompanied her home.

Harold Thomas received delivery this week of a new Whippet coach, one of the 1927 models that the Overland company is featuring this season. On a recent test out of Lewiston one of these cars made over 34 miles to the gallon.

Gladys and Violet Drummond of Moscow visited at the Ameling home on American ridge this week.

Mrs. Bump, mother of Fred and Frank Crocker, received a bad fall Wednesday morning at her home here. She fell from the top of the steps of her back porch and suffered very painful injuries, the extent of which it has not yet been determined.

Mrs. Mary Bunker arrived Wednesday afternoon from Post Falls to visit friends here and in the Southwick community.

Mr. and Mrs. Warney May and family of American ridge left the first of the week for Sunny-side, Wash., for a vacation trip.

George Larson left Wednesday afternoon for Kellogg where he has employment.

Ben Cummings and Ed Deobald were in Spokane on business Monday of this week.

Ira Bolon and children went to Lewiston last Sunday to visit Mrs. Bolon at the hospital. She is recovering rapidly from her recent operation and is expected home the last of this week.

The dates for the Whitman-Latah county fair are September 2-3-4.

The Red Cross Pharmacy is being kalsomined and repainted, the interior being given a thorough overhauling this week.

The Julius Giese family of Fix Ridge, hold the belt for the largest number of automobiles in one family. They own five Chevrolet cars and the owners are all housed under one roof. About the next thing they will be hiring a private mechanic by the year to keep their rolling stock going.

Mrs. Calista Grinolds and daughter, Lucile, were Lewiston visitors last week.

Mr. and Mrs. O. E. MacPherson, Donald, and Neva Ware, Mr. and Mrs. R. H. Ramey and family left Monday afternoon in their cars for a vacation trip to Payette Lake. They will spend the week there.

Born to Mr. and Mrs. F. A. Varo of Leavenworth, Wash., August 12, a son. Mrs. Varo is a daughter of Mr. and Mrs. N. B. Long. Her sister, Beulah, is spending part of the summer with her.

Miss Thelma Perryman returned the first of the week from a visit with friends in Butte, Mont.

Mr. and Mrs. J. G. Gardner spent the week end in Lewiston where they visited Mrs. Gardner's father, J. C. Bibb. Mr. Bibb left for California the first of the week where he may locate.

Wesley Thomas of Clarkston, visitor his brother, Martin, last Saturday.

N. H. Morss, auctioneer of Lewiston, was transacting business in Kendrick last Saturday and booked a number of sales while here. He says he expects to engage in farming next year but will still handle sales on the side.

Dr. Moser of Lewiston was a Kendrick visitor last Sunday.

The crew of the R. B. Parks threshing outfit near Leland, agreed that the man whose wheat made the heaviest per acre would have to invest in a box of cigars and treat the crowd. For a time it looked as though Wilfred Corkill was the lucky, or unlucky man, whichever you might call it. His grain made an average of 42 bushels. Hugh Parks came in on the home stretch with 46 bushels per acre and had to buy the cigars.

The general tendency on the part of the farmers this season is to sell their wheat as soon as it is hauled to the warehouses. An unusually large amount has already been sold. No one seems to have anything upon which to

base a prediction as to whether wheat is going up or down this fall. The price is not as high as it should be but it is better than a lower price.

Mr. and Mrs. Herman Koepf, well known residents of the Leland community, plan to leave soon for California where they will make their home. They bought property there over a year ago. They are advertising a public sale for Friday, August 27, at which time they will dispose of their farming equipment.

M. E. Newhall of Spokane was visiting friends here Monday afternoon. Mr. Newhall owned a farm on Cedar Creek ridge a few years ago but sold out and moved to Spokane. He is watchman at the engine yards. His son, Wilbur, is running a service station at Walla Walla.

Tom Daugherty of Leland went to Spokane the first of the week to visit relatives.

H. A. Russell changed the date of his sale from the 24th to the 25th so that it would not conflict with another sale being held somewhere in the Potlatch country on the 24th. Mr. and Mrs. Russell will move to Clarkston after the sale and will make their home there.

The Kendrick Garage Co. is installing a new visible gas pump, one of the latest models. The gasoline is pumped from a railroad tank car with an electric centrifugal pump into the big storage tank and from there is piped to the supply pump in front of the garage.

Ernest Roberts, Ben Callison and son, Norla, returned last Sunday from their fishing trip to Big Island. They caught plenty of fish and had a fine trip. The writer was presented with four beautiful specimens—two trout and two whitefish. All four considerably more than a foot long. The party brought home a box of apples which were grown in an abandoned orchard at Big Island. They were of fine quality and entirely free from worms.

**Making Preliminary Survey**

Engineer VanArsdol and his assistants started work the first of this week on the location survey of the proposed Bear ridge grade. As soon as the location is completed an estimate of cost will be prepared by the engineer and the proposition will then be in shape to be submitted to the residents of the district.

**Right off the Bat**

"Who can tell me" asked the Sunday school teacher, "the

name of the first man and the first woman?" "I can," said the bright little boy of the class, "Adam and Evil."—Ex.

**Two of a Kind**

A soldier went to his colonel, asked for leave to go home to help his wife with her spring cleaning.

"I don't like to refuse you," said the colonel, "but I've just received a letter from your wife saying you are no use around the house."

The soldier saluted and turned to go. At the door he stopped, turned and remarked:

"Colonel, there are two persons in this regiment who handle the truth loosely, and I'm one of them. I'm not married."—Paper Wads

**What He Wanted Was Action**

A tourist who had stopped at a mountaineer's cabin, noticed four holes in the door.

Tourist—"Friend I do not like to be too inquisitive, but what are the four holes in your door for?"

Mountaineer—"Wal, you see, I has four cats."

Tourist—"But, wouldn't one good-sized hole do for all the cats?"

Mountaineer—"H—, when I say 'Scat!' I mean 'Scat!'" —Exchange

**Hen With Wooden Leg**

An enthusiastic American once took a Scotch cousin to see Niagara Falls, crying as they faced the cataract, "Did you ever behold anything more wonderful than that?" The cautious Scot refused to commit himself, saying, "It may be wonderful—but at Peebles once I saw a hen with a wooden leg."—International Book review.

**Needless Test**

A check-up by telephone officials in Berlin showed that the average man talked nine minutes and the average woman eighteen minutes. And it took an expensive investigation to arrive at this obvious fact!—Louisville Courier-Journal.

**Jud Tunkins**

Jud Tunkins says the progress you make depends not so much on your speed as on your caution in avoiding collisions that stop you too suddenly.

**Auto Wheels Tightened**

When your wheel is tight you know it is right. I have a machine for tightening steel rim, car and truck wheels. It does the work with out shims. Frank Crocker. 33-1t

**FREE! FREE! FREE!**

With every 10 double sheets of Tanglefoot, we will give 1 fly paper holder free.

**Ladies Silk Hose**

With the double run stop, a beautiful hose in the following shades: Peach, Bran, Cannon, Rose Blonde and black. Extra wear in every pair . . . **\$1.50**

Another good one in shades as follows: Seaspray, Beige, Blush, Cannon. A wonder for . . . **85c**

**For Your Selection**

Prints in a splendid array of patterns and colors and priced per yard 23c, 35c, 50c, 55c, 65c.

For bobbed hair Prim the best pin, 4 for . . . **10c**

**MEN'S UNDERWEAR**

For winter. Prices are lower than last year. We have three numbers just in from factory that are a great buy at \$1.75, \$2.25 and \$3.25, a suit that we believe is unbeatable.

Men's bib overalls, a good one for . . . **\$1.29**

**KENDRICK STORE CO.**

"The Quality Store"

**"As Good as the Gun"**

**Winchester Paint**

Every Can Warranted by Winchester Repeating Arms Co.

In line with our policy of carrying Winchester tools and other products, we have placed in stock their line of high grade paints and varnishes.

We warrant this paint to be the equal of any high grade paint. Every can carries an analysis of contents showing you a paint as nearly pure as it is possible to make it. We know of no other paint manufacturer who can show as good a paint formula. Every can bears the name of the Winchester Repeating Arms Co. and their trade slogan is, as you know, "As Good as the Guns" which guarantees you a product as nearly perfect as up-to-date science and an old paint manufacturing plant can make it.

<p><b>House Paint</b></p> <p>In standard colors and outside and inside white. For a limited time we make following prices:</p> <p>White, per gallon . . . <b>\$3.75</b></p> <p>Colors per gallon . . . <b>\$3.50</b></p> <p>One gallon guaranteed to cover from 350 to 375 feet, two-coat work.</p>	<p><b>Barn Paint SPECIAL</b></p> <p>We have 200 gallons of Winchester Barn Paint in red and grey. Every can carries an analysis showing 42.7 per cent refined linseed oil.</p> <p><b>Barn Paint, gal. \$1.65</b></p> <p>This is your chance to buy the highest grade barn paint we have ever carried at less than wholesale on cheaper grades of barn paint.</p>
---	--

Winchester varnish any quantity, a quart **\$1.10**  
Carried in both natural and colors and warranted the equal of Val-Spar, Flolac or any high grade varnish.

The  
**Carlson Hardware Company**

THE WINCHESTER STORE

We Are Making Still Another

**REDUCTION ON FLOUR**

"400" per barrel . . . **\$8.00**  
Princess per barrel . . . **\$7.80**  
Asotin Best per barrel . . . **\$7.60**

**Chicken Feed**

**Large Stock on Hand**

We have a full line of chicken feed at very reasonable prices. Egg mash, O. K. Sorstoh, Bran and most anything you require in this line. Get our prices before you buy.

**MILL FEED**

All kinds of Mill Feed, Hay and Grain  
We are glad to serve you.

**Vollmer Clearwater Company**  
KENDRICK, IDAHO