

AUDIAN THEATRE FRIDAY SATURDAY SUNDAY

70% Natural Color!

With **ALEXANDER GRAY** and **BERNICE CLAIRE** Screen's Best Singing Love Team

and **Louise Fazenda**

THE TALKIE WE'VE ALL BEEN WAITING FOR!

**Dozen Melodies
Thousand Laughs
Million Surprises**

Don't miss seeing our splendid line of Personal Christmas Greeting Cards

PERSONALS

Everett Crocker and Cleve Aiken made a business trip to Spokane on Monday.

F. W. Jarvis of the U. of I. spent Armistice Day in Kendrick with his wife and sister.

Andrew Gross, who is working for the W. W. P. Co., spent the week-end in Moscow.

Joseph Lloyd, who has been working here for the past several weeks, left Saturday for the coast.

Mr. and Mrs. A. K. Carlson and family spent Sunday at the home of Mr. Carlson's parents in Moscow.

Mr. and Mrs. Leonard Davis and daughter, Irene, spent Monday and Tuesday of this week in Lewiston.

Mr. and Mrs. Edgar Long and Mr. and Mrs. Lester Hill motored to Lewiston Sunday to spend the day.

Ernest Loeser of Southwick returned Tuesday from a trip to Yakima and other points, looking for work.

Mrs. Mabel Kelly of Lewiston visited friends in Kendrick Tuesday, attending the Eastern Star entertainment in the evening.

Mrs. Paul Carlson of American Ridge spent the week-end at the Ben Cummings home. Mrs. Carlson is a niece of Mrs. Cummings.

Dr. E. H. Field was the guest of Professor Axtell of Moscow Saturday, while there attending the Cougar-Vandal football game.

Frank Boyd and Edgar Long are at Moscow serving on the jury. Harry Flaig is assisting in the dry line during Mr. Boyd's absence.

R. B. Wishard of Palouse, spent Friday and Saturday at the Herres home. He is an old friend of the family, having known them in Peck, Idaho.

Mrs. Ernest Freytag arrived Wednesday from Butte, Montana, to visit at the Freytag home until the first of December, when her husband will join her.

Mr. and Mrs. James Bolon, Mr. and Mrs. DeLance Shepherd, Mrs. Cleve Aiken and Mrs. Rodney Norris spent Sunday at the Archie Bolon home in Orofino.

Dr. Field left Wednesday by auto for the Coffee Clinic at Portland, where he will spend several weeks, after which he will settle in his new home at Wapato.

Mr. and Mrs. James Bolon and son Ray and daughter, Mrs. Rodney Norris of Sunnyside, Washington, spent the week-end with their son and daughter here, Ira Bolon and Mrs. Cleve Aiken.

Parents of a Son

Mr. and Mrs. Alvin Steiger, residing near Juliaetta, are the proud parents of a son, who arrived at their home on Monday, November 10, to make an indefinite stay. Mother and babe are reported as doing nicely.

Have you ever wanted to see "Adam and Eva"? It's an excellent play. Don't miss it! 47-1

CHURCHES

Kendrick Presbyterian Church
Sunday school at 10:00 a. m.
Christian Endeavor at 6:30 p. m.

Juliaetta Baptist Church
A. E. Janes, Pastor
Sunday school at 10 A. M.
Preaching Services at 11 A. M. every Sunday morning except the fourth Sunday of each month,
B. Y. P. U. at 6:30 P. M.
Prayer meeting 7 o'clock Thursday evening.

Juliaetta M. E. Church
L. E. Taber, Pastor

The Lutheran Church
Otto G. Ehlen, Pastor
Cameron, Emanuel:
9:30 Sunday school.
10:30 Divine services in German.
Juliaetta, Zion:
2 p. m. Divine services in German.
3 p. m. Sunday school.

Methodist Episcopal Church
Corabelle M. Teachman, Pastor
10 a. m. Sunday school. A welcome for all.
11:00 a. m. Morning worship, Children's story, "Tatters and Fritz." Sermon, "Received or Rejected."
6:30 p. m. Epworth League. Leader June Davis.
7:30 p. m. Evening song service and sermon. Topic, "The Cost of Discipleship."
Wednesday evening at 7:30. Prayer meeting at the home of Mrs. James Emmett.

Saturday afternoon Junior League at the Parsonage. Younger group at 1:30, older group at 2 o'clock.

At a meeting in the Methodist church Wednesday evening it was decided to hold the mid-week prayer meetings, for the present, in the homes of the people. Neighbors and friends will always be cordially welcomed to these services of prayer, praise and Bible study. We are now studying the "Sermon on the Mount" and finding helpful thoughts and lessons for the every day life.

Juliaetta M. E. Church
Rev. L. E. Taber, Minister
Services at Juliaetta Methodist church first Sunday of each month at 7:30 p. m. Third Sunday, 11:30 a. m. and 7:30 p. m.

To Give Play

The ladies aid of the Methodist church are sponsors for a home-talent play that will be given about the middle of December for the benefit of the church. There are twelve in the cast and preparatory work has already been begun.

BIG BEAR RIDGE NEWSLETTERS

The Ladies Guild will meet at the home of Mrs. Lester McGraw, Wednesday, November 19. Plans are being made for a fancy work sale and chicken supper. All members are urged to be present.

Mrs. Claude Jones left Saturday morning for a visit with friends and relatives at Boise. Her mother, Mrs. Lou Myers, will accompany her home.

Mrs. Thorvald Nelson was pleasantly surprised Sunday when about thirty friends and relatives drove in to help here celebrate her birthday. A sumptuous dinner was served at 2 o'clock. After dinner Mrs. Nelson gave a very interesting talk of her travels in Europe. Many souvenirs and pictures that she had collected during her trip were shown.

All the guests departed early in the evening wishing Mrs. Nelson many happy returns of the day.

Mr. and Mrs. A. W. Jones and daughters, Lizzie and Pauline and Claude Jones were Lewiston visitors Saturday.

Some Nice Spuds

Wesley Thomas came over from Peck the other day and brought with him a few samples of "Pink Eye" potatoes that he had raised on his ranch. They were beauties and the largest of them weighed more than two pounds. Mr. Thomas said he just picked out a few of the "runts" as he was culling his crop.

Poor Chappie

"My husband is just the opposite of me—whilst I sing, he grumbles and growls."
"Then why not leave off singing?"

"Are you coming to see the Junior Class play, December 10?" 47-1

At the **RAYMOND CAFE** you will be served "Better Food for Less Money." 41-1f

BREAD--

Is the staff of life and one of our most wholesome foods. Flour is cheap. Therefore---Eat lots of it. We Have the Flour.

FEED

Egg Mash -- Special \$2.60
O. K. Cow Feed, Spc. \$1.90

Vollmer Clearwater Co.
KENDRICK, IDAHO

W. F. ALBRIGHT PASSES AT PORTLAND HOSPITAL

William F. Albright, 68, a pioneer farmer of the Juliaetta section and among the best known citizens of Nez Perce county, passed away at a Portland hospital Tuesday evening, November 11, at 5 o'clock, according to word received by his sons. He farmed a large section of land between Juliaetta and Arrow Junction. When taken to Portland for treatment two weeks ago his condition was considered serious. Mr. Albright was prominent in politics for many years, being a member of the democratic party.

He leaves a widow, who was with him when death occurred, and four sons, Raleigh Albright, Fred Albright, Marvel Albright and Clay Albright, all living near Juliaetta.

No arrangements for the funeral had been made Thursday at noon.

THE KENDRICK GAZETTE
"The Pulse of the Potlatch"

Published every Friday at Kendrick, Idaho, by E. C. McCreary Independent in Politics

Subscription price \$1.
Entered at the postoffice at Kendrick, Idaho, as second-class matter.

THE RAYMOND HOTEL, Lewiston, Idaho, offers first-class, well furnished rooms for \$1.00 and up. Telephone, steam heat, hot and cold water in every room. 41-

Harness Oiling and Repairing

Don't Forget Our Shoe Repairing

N. E. Walker
Kendrick Idaho

THE NEW and BETTER TEXACO

Dry Gasoline Responds Instantly. Wet Gas Makes Your Car Stubborn As a Mule. Use **TEXACO DRY GAS and CRACK-PROOF OIL** and Note the Difference

THE EVERGREEN SERVICE STATION
J. F. BROWN, Prop. KENDRICK, IDAHO

GREATER JOY

Joy is a wonderful experience. It eases life's burdens and radiates sunshine and happiness.

That your life may long be one of Joy, why not lay the foundation today for a growing Savings Account?

We will welcome your account and take an interest in helping you on to your goal in life.

Save Here and Prosper

KENDRICK STATE BANK
OF KENDRICK, IDAHO

"A Home Bank"

We use the best to be had in preparing our meals. Hotel Kendrick

THURSDAY'S MARKETS

Wheat	
White-sacked	51c
White-bulk	48c
Red-sacked	50c
Red-bulk	47c
Beans	
White	\$3.00
Red	\$2.25
Oats	85c
Barley	85c

L. S. LaHATT
Jeweler - Kendrick

Have your Watches, Jewelry and Clocks repaired by Me and Save Money and Trouble.

I Do The Work Right!!

"30 Years Experience at Your Service"

No Timepiece Too Small or Too Large

Buy Future Contentment

On the installment plan by making regular weekly or monthly deposits in an interest bearing account with this bank.

THE FARMERS BANK

E. A. Clarke, Pres.
N.S. Vollmer-Hopkins, Vice-Pres.
W. J. Carroll, Cashier

**Our Coal Keeps the Heat In.
Our Weather Strip Keeps Cold Out
Both Save You Money
Barnum Lumber & Mill Co.**

We print school warrants and report cards. Need any?

Send in your news items—we want them all. Phone 644.

Forest Rangers of the Sea

A forest ranger without spurs? Without a Stetson hat? Without even a horse? Strange as it may seem to movie fans and Western novel readers, such rangers do exist. They are the sea-going rangers who help to look after Uncle Sam's two national forests in the rainy island-dotted coast regions of Alaska. One is the Chugach forest, covering about 7,500 square miles, and the other the Tongass, covering almost 26,000 square miles.

The ranger, with one assistant, makes his rounds in a power boat that navigates the numerous bays and fjords of that region. It is no easy job. His territory has been fully charted, yet he must know the district's every turn and crook. For enemies, he has the fog, tide changes, storms and even an occasional iceberg. Some of the ranger's tasks include the inspection of a timber sale, the survey of a homestead, the appraisal of a fox farm, or the measurement of water power. He possesses a valuable knowledge regarding inaccessible regions, Indian affairs, and the personnel of various camps and settlements, so he often renders important aid in solving problems of that remote region. The ranger carries with him besides the tools of a woodsman, navigator and mechanic, the clerical equipment of file case, typewriter and adding machine, for he must do office work on his job.

They ought to issue baseball catchers' masks on the puny golf links to protect one's eyes from the other players' elbows.

WHEN YOU'RE A BOOSTER

When you can sing with the fellow who rivals you
In winning a case of in selling a shoe,
When you can answer the fellow who questions you
In your words or deeds—as some fellows do;

When you can bear with the fellow who wants to knock
And can sell him the town he has tried to block—

When you can sign him up for some home-town stock
And start him to boosting the whole darn flock;

When you can laugh at the storm and smile at the rain
And share with your neighbor his sorrow and pain,

When you can play with the kids and be young again
In body and soul and in heart and in brain;

When you can learn to say "Sure" when you're called to go
For the job of giving or of getting the dough,

When you're willing to work with a sceptre or hoe
In the place that you're put—be the rank high or low;

When you can be liberal of hand as you are of check
And can deal a high straight from the top of the deck,

When you can help save the town from becoming a wreck—
Then I call you a booster of boosters—
—by heck! —Exchange

FARM STOCK

CATTLE ARE FINE BUILDERS OF SOIL

Gather Forage From Fields and Turn It Into Profit.

In cattle the personal preference of the farmer is the chief factor in breeds. Some men like beef cattle, some dairy. At any rate there ought to be an appropriate sized herd of cattle on every farm. Cattle are soil builders. They gather up the forage from the far fields, turn it into beef or dairy products, and deposit the residue back upon the same soil. Another look around your own community will convince you that the farms on which cattle are handled continually are the leading crop producers. They are little troubled with disease, and require as little care and attention as any other animals upon the farm. For the farmer who has natural inclinations for dairying, there is no branch of the farm business which returns a steadier all-the-year-around income. At the same time the milk will do much to help solve the hog raising problem, and keep the hens laying. In fact, I am strongly of the opinion that for the small type farmer, especially, a few good milk cows, some old sows and a flock of hens, make just about the best "hook up" possible for a satisfactory existence, for himself and family, says a writer in an exchange. On the average size farm of from 120 to 160 acres, it must depend altogether upon the way the farmer handles his cows as to how many he can keep. I would say, however, that an ordinary farm of this sort ought to support from ten to twenty cows; furnish adequate pasture during the summer, and feed during the winter. I once had a little German neighbor who kept 25 head of cattle in good shape on 40 acres, raised enough corn to mostly do him, always had hogs to sell, and hauled his cream to town in a ten-gallon can. This man's case, however, was most unusual, and few of us might even hope to do as well.

Losing Proposition to Feed Hogs Corn Alone

If you fed corn alone to a 125-pound pig, it will require 642 pounds of feed to bring him to a weight of 225 pounds. If you feed corn and tankage, it will require 334 pounds of corn and 32 pounds of tankage. If you feed oats and tankage, it will take 633 pounds of oats and 35 pounds of tankage. If you feed barley, it will require 430 pounds of barley and 30 pounds of tankage.

It is evident from the above that it is a losing proposition to feed corn alone, or in fact to feed any of the feeds mentioned alone. Corn and tankage or barley and tankage will give you the best results of any of the feeds listed. If you have plenty of oats available, it may pay you to feed a small amount of oats. Wheat should be sold rather than be fed to hogs.

Smaller Central House

Now Meets With Favor

The rapid advance of sanitary methods in hog production has created a distinct tendency toward smaller central hog houses, and more use of small individual houses which can readily be moved about. The central hog house has much in its favor in the way of convenience and probably will always be used to a certain extent during the coldest months of the year when it is difficult to feed and care for animals that are scattered all over the place. Such a house has the disadvantage of creating about it an unsanitary condition of the hog lot, which can scarcely be prevented even with the greatest care. Such a hog house also is necessarily remote from pasturage.

Improve Market Lambs

by Simple Operations

Because lambs which have been castrated and docked are better developed and are more uniform and attractive on the market than other lambs specialists are urging a more general adoption of these practices. The fact that the largest part of the return from farm flocks is derived from the sale of lambs makes it desirable to have the lambs in the best possible marketable condition.

Ram lambs and undocked lambs are discriminated against on the market because they are less well developed and lack a uniform and attractive appearance. It is impossible to obtain as large gains or as good condition on lambs that have not been castrated.

Horses' Sore Feet

A horse that has cracked hoofs should have the hoofs soaked with an application of linseed oil. This may be kept on his foot by binding moistened clothes about the hoof.

Cut a small groove over the part of the hoof that is splitting, between the crack and the soft part at the top of the hoof. Be careful not to cut this too deep. Put an application of tar in this depression. This will prevent injury to the foot and prevent any germs entering.

PHENOMENAL GAIN IN TRUST SERVICES

By JOHN G. LONSDALE
President American Bankers Association

SO phenomenal has been the increase of trust business that statisticians are unable to keep a true record of its advancement.

There are now something like 3,500 active trust departments in banks in America, while in 1900 only 165 active trust departments had been established.

In becoming the custodians or the guardians of the property of others, bankers assume what has been fittingly described as one of the "most exalted human relationships ever created by law." They become at once a big brother, a big sister, an advisor, or a confessor, sworn so to conduct themselves that clients will be won to them by their ability and integrity.

Thousands of little children have received an education and have been started off right in life through the trust department's safe keeping and guidance of the family estate, numberless widows have been protected from merciless stock swindlers, many thousands of business men have been relieved of troublesome details in the conduct of their business through the creation of a living trust and still others have safeguarded their business enterprises through life insurance trusts.

The favorable reaction of the public toward trust department services is not accidental. It may be traced jointly to the growing intelligence of the American people in financial affairs and to advertising to the world at large the merits of trust services. Advertising used in a sensible, judicious way is necessary, a power that has accomplished much good for humanity.

Among the detailed services rendered by a trust department the one that seems to be winning favor the fastest is the life insurance trust. Life insurance is the quickest known way of creating an estate. In reality it affords the possessor the opportunity of setting up a positive monetary safeguard for his family and then paying for it on the installment plan.

A married man is not fair to his family if he fails to carry life insurance. I would say to the young man, "Buy insurance before you buy the ring," and to the young woman, "I would say, 'Marry no man so thoughtless as to scoff at life insurance.'"

MODERN EDUCATION REVERSES OLD IDEAS

Business Institutes Use the Plan of Getting People to Think Rather Than Merely to Learn

There is one general principle at the basis of all good teaching and it is that a person learns more readily by assimilating the experiences which he himself encounters than in any other way, says Harold Stonier, National Educational Director of the American Institute of Banking. This institute is the educational section of the American Bankers Association, through which 35,000 bank men and women are receiving scientific instruction in their chosen business.

"The most advanced people in teaching today are emphasizing the importance of activity on the part of the student," he says. "In the school-room of former days we often heard such phrases as, 'Be still,' 'Learn by heart,' 'Don't do that,' 'What does the book say?' The newer education asks, 'What do you think?', 'What was your reaction to that experiment?', 'What did you discover?', 'What reasons have you for your answer?'"

The New School Calls for Action
"The 'expressing' school is taking the place of the repressing and listening school. The classroom is becoming an open forum, a studio of self-expression, a place of mental growth. The modern concepts of education are personal experimentation, individual investigation, critical discussion and creative self-expression. The pupil really learns only as he is able to assimilate the new meanings of facts and principles with his previous experiences. Activities therefore constitute the pivotal force around which are grouped the new factors in education. The primary responsibility of the teacher is to furnish a constant stream of activities which will afford the stimulating urge to mental growth.

"Education is a process of experiencing, and the program of the institute is so arranged as to give the greatest opportunity to gain by such experiences. Through this we develop the art of thinking. Thinking has been described as the ability to handle experience and to bring it to bear upon a problem. Effective thinking arises when we are presented with the choice of conduct. Our previous experiences become helpful as we marshal them and bring them to bear upon the matter of our choice."

The students in the American Institute of Banking by reason of the fact that they continue to go on about their employment in banks while taking the banking association's study courses have an opportunity to combine learning with practical thinking and action.

He's Coming!

But Our Xmas Cards Are Already Here

And this year the Gazette will show the finest line of Cards ever shown in Kendrick at prices that fit every purse. Among them are tinted pastels, chrome and steel etchings, prints, parchment folders and a host of others. The price? Reasonable? Yes! They range from \$2.00 for 25 cards, upward. All with your name printed on them. Come in and let us show you these wonderful cards. Lined envelopes? Of course!

Remember —

It's not a personal Christmas Card if it does not have your name printed on it.

Never Have Such Cards Been Shown In Kendrick. Never Have Prices Been As Low!

N. B. LONG & SONS

11th Annual

Rousing Fall Sale

NOW ON IN FULL BLAST

Be Here Sat. It Will Be a Great Day!

Better Values, Bigger Stocks of Merchandise for Your Choosing. No Seconds! No Old Merchandise! All New Clean Seasonable Goods, Going at Rousing Fall Sale Prices Every Article In This Great Store At Reduced Prices!!

Sugar 10 lbs. for 59c	P. & G. Soap 10 FOR 29c	Catsup Large Bottle 15c	7 Spools Cot'n Thread FOR 25c
------------------------------------	--------------------------------------	--------------------------------------	--

BLANKETS AT BIG REDUCTIONS DOUBLE BLANKETS Size 64 x 76 GRAY OR TAN \$1.59 <hr/> SINGLE SHEET Snow White Only FULL BED SIZE \$1.29	FINE WOOL Guaranteed 75% Wool REGULAR \$6.75 \$5.69 <hr/> DOUBLE BLANKETS Gray and Tan FULL SIZE \$1.79	MEN'S BIBB OVERALLS \$1.50 Value \$1.19 <hr/> MEN'S WAIST OVERALLS Extra Value 98c	OUTING FLANNEL Fine Yard Wide Light and Dark Colors Hundreds of Yards 17c yard	4-BUCKLE ARCTICS Women's-Children's former price \$2.75 All Fresh, New Stock 98c Pair
---	---	---	--	---

MEN'S WORK SHOES BIG ODD LOT Broken Styles and Sizes Regular Values to \$5.00 Close-Out Lot \$2.48 Pair	Extra Values From Dry Goods Section CORTICELLI PURE SILK FLAT CREPE Per Yard \$1.48 <hr/> Yard Wide Half Bleached Family Muslin Per Yard 10c	36-INCH CRETONNES Big Variety Patterns Per Yard 17c <hr/> TURKISH TOWELS Size 20x42 Each 23c
--	---	---

ADDITIONAL GROCERY BARGAINS RICE Fancy Blue Rose 10 Lbs. 59c <hr/> MACARONI SPAGHETTI 4 Pkgs. 25c <hr/> SALMON Lilly Pink Per Can 15c	PINEAPPLE BROKEN SLICES Large Can 22c <hr/> M. J. B. CO., JR. COFFEE Per Pound 29c <hr/> TOILET PAPER 1000-Sheet Rolls 4 For 25c	MEN'S OVERCOATS NEWEST 1930 MODELS Pure Virgin Wool Hand Tailored Splendid Assortment \$13.98
---	---	---

PRINTED COTTON BROADCLOTHS

The Most Beautiful of All Prints
 Fast Colors
 29c Value

19c yard

Wool Mixed Shirts

Men's -- All Sizes
 Special Sale Price

\$1.39 Each

