

STATE CHAMBER TELLS IDAHO TAX HISTORY

(This is the tenth of a series of articles dealing with taxation in Idaho, written by Glenn Balch, under the direction of the State Chamber of Commerce.)

One of the very best examples of the remarkable growth of our governmental functions during Idaho's forty years of statehood is the state department of agriculture. From nothing in 1891, this department has grown until 1931 it had 16 regular employees as well as an appropriation of \$27,000 for "extra help." The department's 1931 appropriation totaled \$157,000, of which amount approximately \$130,000 was for personal services.

This article should not be construed as reflecting discredit upon the department or any of its activities. It is merely an attempt to outline briefly a history of the department's growth as revealed by the records in order that a better understanding of why our taxes have increased may be had by the public. Also, it must be kept in mind that the increased expenditures have been accompanied by increased public services.

Growth of the department has been the result of legislative effort, irrespective of and frequently contrary to the desires of the department officials. So the blame, if any, must be laid to the various legislatures.

Origin In 1895

What is now the state department of agriculture had its beginning in the legislature of 1895. At that time a horticultural inspector was placed on the state payroll and the sum of \$2100 appropriated for his maintenance. From this small shoot the great multi-branched tree has grown.

In 1899 a sheep inspector was added to the rapidly growing list of state employees and \$800 tacked on to the tax payers' burden. The animal industry branch of the department now requires an appropriation of \$35,000 each biennium. The first state sheep inspector, even if an imaginative man, could hardly have foreseen the influence to which his successors would ascend.

A dairy, food and oil inspectorship was created in 1905, requiring a new appropriation of \$8000. The same legislature made a state veterinarian's job and provided \$4000 for its maintenance. A grain commission came into being in 1909, doubtless a bargain at the initial cost of \$1500. The next legislature, meeting in 1911, turned its attention to pure seed, at a cost of \$1000.

Costs Increase

In 1915 a director of farm markets was deemed necessary and the down payment was \$10,000. The 1917 payment, it is noted, was twice that much, or \$21,665. Other appropriations of an agricultural nature that year were \$10,000 for a livestock show at Lewiston and \$15,000 for a state fair at Boise.

It is interesting to note the status of these various governmental services to agriculture in 1917, the last year before the cabinet form of government was instituted. For horticultural inspections the state provided \$30,000; for veterinarian services, \$49,450; and for the director of farm markets, \$21,665. Appropriations for the various agricultural services in 1917 totaled \$101,105.

In 1919 the department of agriculture was created and the legislature really began to take a heart-felt interest in the affairs of the farmer. The sum of \$236,135 was appropriated for the following purposes: administration, farm markets, weights and measures, tubercular cattle, state veterinarian, horticultural inspection, state fair and Lewiston livestock show, and the bureau of fairs, pure seed and poultry shows. The largest single appropriation was \$90,000 for the state fair and the Lewiston livestock show.

Reviewing the progress of the department up to date, we find that the cost of governmental services to agriculture had mounted in 24 years (from 1895 to 1919) from \$2100 to \$236,135—a rather startling quarter of a century's growth, even for a government bureau.

Decreases Noted

Subsequently, it is noted, material decreases were affected in the department's appropriation requirements. The \$90,000 appropriation for the state fair and the livestock show was lopped off. A resume of the biennial appropriations for the department follows: 1921, \$145,000; 1923, \$131,000;

Need Not Register Again

If you are living in the same precinct you were in at the last election, it will not be necessary to register again for the coming election this fall, according to an interpretation given out by Harry A. Thatcher, county auditor.

In case you have moved from one precinct to another, you can either be re-registered or have your registration transferred from your former precinct to the one where you will vote this fall.

INTERESTING ITEMS FROM JULIAETTA

Gov. Ross Speaks On Highways

Gov. C. Ben Ross spoke to a large crowd Wednesday morning on highway matters. He also conferred with the business men on the need of a highway from Moscow through the Little Potlatch country and Juliaetta to Arrow. Lt. Gov. Mix also spoke on road matters.

Surprise Party

A surprise pinochle party was given at the home of Mr. and Mrs. Manford Nutt last Thursday evening. Guests were present for six tables of cards; Mrs. Carlson and Wayne Steele winning prizes for high scores. Lunch was served at a late hour.

Those making up the party were Messrs. and Mesdames Walter Cochran, Claud Clark, Dennie Buckallew, Wayne Steele, Cecil Gruell, Frank Spray, Edgar Carlson, Horst Gunther, Ralph Biggers, Manford Nutt and Mesdames Wm. Spray and J. J. Lynch and Mr. Hansen.

Washington Entertainment

Don't forget the George Washington entertainment tonight (Friday) at the I. O. O. F. hall. The public is invited.

Personals

Mr. and Mrs. Jay Soward of Clarkston were week-end guests of Mr. and Mrs. Bert Sherman.

Mrs. T. O. Greene went to Moscow Wednesday to attend a meeting of the Eastern Star lodge.

Mr. and Mrs. J. H. Millard, Mrs. Ernest Walsh and Mrs. Louie Huntsberger were visitors in Lewiston on Saturday.

Mrs. Charles Leavitt and son are spending the week at the James McVicker home on Potlatch ridge. Mrs. Wilbur Larkins spent a few days here from Moscow the first of the week.

Miss Mary Grace Brackett was a Lewiston visitor last week-end.

Mr. and Mrs. Cecil Gruell and Mrs. M. Nutt were Lewiston shoppers on Saturday.

Mr. and Mrs. Harry Green and children were week-end guests at the home of Mrs. Green's parents, Mr. and Mrs. T. J. Guthrie.

Mr. and Mrs. Ralph Biggers of Orofino were guests of Mr. and Mrs. Horst Gunther last week-end.

The pie social given by the high school last Saturday evening was well attended and a neat sum of money received.

State Income Tax Valid

On Friday of last week the state supreme court declared the state income tax valid by unanimous consent.

The test hinged on three points, whether the legislature had authority to levy an income tax, whether the law as drawn was constitutional and whether it was regularly enacted by the special session of the legislature of 1931.

Court Summary

Summarizing the court said: "We have decided:

- 1.—A tax upon net income is not a tax upon property.
- 2.—Such a tax is an excise tax.
- 3.—The legislature has power to impose this tax.
- 4.—The income tax law was validly enacted.

"The law imposes upon those who derive gain from within the state, a fair and equitable tax, levied in graduated proportion upon their ability to pay, which is in all respects valid and constitutional."

Some Vaccination Job

Cleo objects to being vaccinated. Doctors bent needles on her and finally decided they may have to blast Cleo is a 2-ton hippo in the zoo down at Kansas City, Mo.

Maybe by the time the League gets ready to investigate Manchuria there won't be anything left to investigate.

GOVERNOR ROSS VISITS KENDRICK—TALKS ROADS

When it was learned a few days previous that Gov. C. Ben Ross would visit Kendrick on Wednesday of this week, the wheels were set in motion to give him the chicken dinner promised him when a delegation from the Commercial club met him at Lewiston a few weeks ago and he gave his promise to come to Kendrick in the near future to look over the road situation. He came, saw, and undoubtedly was convinced—that we need roads.

The Governor arrived about 11 o'clock and immediately met with the highway commissioners and the highway committee of the Commercial club and was given necessary maps and data; after which a short trip was made to Bear ridge (two of the cars getting stuck in the process). After the party returned a splendid dinner was served at the Raby Hotel, which was attended by 36 members and visitors. After dinner enough interested persons gathered to swell the party to some 75 or 80.

After a few remarks, Chairman Carroll turned the meeting over to N. E. Walker, who acted as chairman, and who called upon Geo. P. Barnum, secretary of the Commercial club, to outline the purpose of the meeting, which he did in a brief but complete way, stating that what the Kendrick community needed more than anything else is farm-to-market roads, which subject was taken up when the Governor took the floor.

Lieutenant Governor "Gub." Mix, who accompanied the Governor's party, was called upon for a few remarks. He touched upon the farm-to-market road question as well as the other needs of the farmer, in a few well chosen remarks and was roundly applauded.

Governor Ross was next introduced and was given a "hand" that made the rafters ring and showed that the crowd was with him and more than anxious to hear what he had to say on the road question, which was the object of his visit. He stated, in reply to the statement of Geo. Barnum of what we wanted, that, "We are not here to find out what you want, altogether, but what you need." "We cannot make promises, but we think we may be able to do you some good. Perhaps we will be able to send a state engineer to Kendrick to help you work out your problems; study the outlets, and work in conjunction with your highway commissioners."

This was indeed good news to good-road enthusiasts and the Governor was given a rousing round of applause at this point. He said again that "Good roads are the best investment you can make; the greatest thing you can do is to build farm-to-market roads."

In speaking of the building of these roads the Governor stated that the state, where a road was authorized, was going 50-50 with the road districts; that in the south part of the state where they had helped build farm-to-market roads, the state did the grading and furnished the rock crusher, the district, or farmers, crushing and spreading the gravel.

"We came up here to help build farm-to-market roads. We hope to get from the government enough emergency money to help build the roads of the state."

In speaking of the road from Kendrick to Arrow, the Governor was of the opinion that it needed "fixing" right away and stated that where a standard grade was already established in the correct spots, the state could go a little stronger than where it had to be graded, intimating that it would not take much persuasion or extra work to get the state to help fix the road this summer, with very little expense to the districts through which it passes. When asked if there was any chance of the highway districts ever getting back any of the gas tax money, the Governor stated that that was one way the tax was given back—in helping build farm-to-market roads—and this road was classed as a farm to market road. Hence, we may be pretty certain that the road from Kendrick to Arrow Junction will be put in "travelable" condition during the coming summer. Of course we remember that the Governor said "we make no promises," but his intimation was that he thought help could be obtained on this outlet road, serving Kendrick and Juliaetta.

On the whole, the meeting was very satisfactory and the Governor

(Continued On Inside)

WHERE OUR MONEY GOES —DEFICIT OF BILLIONS

We often consider the debt ridden condition of foreign countries and pat ourselves on the back just because the United States is not in the same boat. But if the trend of recent years continues, it won't be long until we are.

In 1900 the per capita cost of the Federal government was \$7.29 and it increased ten per cent in the next 16 years. In 1931 the per capita cost was \$34.37—an increase of 500 per cent in 15 years. According to the Treasury estimate, the combined deficits of 1931, 1932 and 1933 will increase the Federal debt by the neat sum of \$3,250,000,000, bringing the total debt to the staggering total of \$19,240,000,000.

It is favorite political practice to bring all this blame upon the war. To a certain extent, that is fair enough but it is likewise true that many departments of the Federal government have proven inept, inefficient and wasteful. The Farm board has spent the greater part of \$500,000,000 in an effort to maintain prices on certain commodities—and has made a monumental and predestined failure of it. Two hundred millions more is being poured into Boulder dam. The postoffice is one long deficit. The government operates ships at a loss—the shipping board appropriation in 1930 was \$11,494,000. And, to go back a few years, the government sunk \$1,600,000,000 while it was running the railroads.

The condition of the states is even gloomier—while federal expenditures were increasing 730 per cent between 1903 and 1928, the states were more reckless yet, with a 900 per cent increase. Every family in the country is saddled with a government debt of \$1,000.

The thoughtful citizen will wonder if we are not approaching a tax crisis—a point beyond which we cannot pay. And he is liable to come to the conclusion that the progress of the country demands government retrenchment and economy, not in a vague future, but right now!

Overdoing A Good Thing

A good many state legislative officers seem to look on the gasoline tax as a godsend when it comes to raising revenue for any and all purposes.

The decline in revenue from other kinds of taxes has intensified this trend. Now it is advocated that gas taxes be used for unemployment relief, poor relief, general state purposes and so on. All of these purposes are no doubt laudable and some are necessary—but it is difficult to understand why the bill should be passed on to the motorist.

A reasonable gas tax—with stress on the word "reasonable"—all of whose receipts are used for road work, is sound and it is accepted as essential by the majority of motorists. But when the gas tax goes beyond certain levels, or when the revenue derived is applied in other directions, it becomes class taxation of the most onerous kind. Taxes of five and six and seven cents a gallon are becoming alarmingly prevalent.

The upshot of the matter will be a "motorists' revolt." The public must make itself felt, in no uncertain way, if it is to keep the marauding hands of gas taxers out of its pockets.

Table Duck Preserve Idea

At a meeting of the Nez Perce County Game Protective association held at Lewiston last week, the movement to make a duck preserve along the Clearwater river from the Spalding bridge to the big mill dam above Lewiston, was tabled. It was voted to make a protest against migratory game regulations now in effect in the state. The sportsmen argued that local conditions should be made to coincide with those of Washington and Oregon.

There are, and has been, many hundreds of ducks of various kinds along the Clearwater river below Spalding and it fairly makes the "trigger finger" of sportsmen itch to see them.

Bridge Club Entertained

The 6-6 Bridge club was entertained Monday evening by Mr. and Mrs. Frank Curtis, when the game was played at the usual number of tables. Mr. and Mrs. H. B. Thompson won high score for the evening.

Delicious refreshments were served by the hostess after play.

Try trading at home. See if it won't increase your own business.

Fight Depression By Advertising

Three hundred business and professional men of Spokane, at a meeting last Tuesday night, to consider a way out of the depression, decided that widespread advertising through newspapers and other media would bring better times. A campaign to educate the public on the idea of "buying now" will be carried out with ten full-page advertisements similar to ones that have been successful in other cities.

"WET" AND "DRY" QUESTION SETTLED

The much-agitated question of submitting the question of whether or not the United States is really "wet" or "dry" has been settled at Washington and the 18th amendment will stand.

A news dispatch from Washington, D. C., under date of March 14, says: The house of representatives voted 227 to 187 today against taking up legislation designed to turn back to the states control of liquor in their boundaries.

The vote, putting the members on record for the first time in 12 years on prohibition revision, was on whether to discharge the judiciary committee from jurisdiction of the Beck-Linthicum resolution for amendment of the 18th amendment.

It was forced upon the liberalized Democratic rules by 145 petitioners after the measure, sponsored by both Republicans and Democrats, wet blocs, was defeated in committee by 14 to 6. The petitioners numbered 76 Republicans and 69 Democrats.

Two of the foremost Democrats, Representatives Rainey of Illinois, and McDuffie of Alabama, the party floor leader and whip respectively, voted in favor of the discharge motion.

187 votes commanded by the anti-prohibition forces was larger even than many of them expected. Early estimates of their strength ranged from 160 to 187.

Will Give Easter Cantata

An Easter cantata, "Victory," under the direction of Miss Nina Newman, will be rendered by the choir of the Community church on Easter Sunday, at 7:30 o'clock in the evening.

The members of the choir have practiced twice weekly for the past two months and there is every reason to believe that the entertainment will be one of the most pleasing and entertaining that has been the pleasure of the Kendrick public to witness for a long time.

The cantata will embrace solos, duets, trios, quartettes and choruses. The soloists are Mesdames D. A. Christensen, Harold Thomas, W. A. Watts, E. H. Emery, R. H. Ramey; Messrs. B. B. Brigham, R. H. Ramey, Thos. McDowell, N. E. Walker and Lester Hill. Others taking part in the choruses are Mrs. Edgar Long, Mrs. Silvie Cook, Mrs. Lester Hill and Miss Rilla Davidson. Mrs. Herman Schupfer is pianist.

Parent-Teachers' Meeting

The regular monthly meeting of the Parent-Teachers' association will be held in the assembly room of the High school next Monday evening, March 21, commencing at 7:30 o'clock, when the ladies will have charge of the program.

The men are anxiously awaiting that momentous evening when they will have an opportunity to make comparison between the program put on by them last month and the one to be provided by the ladies. The ladies have given much time to the preparation of the program and there is no doubt but that it will prove equally as entertaining as the one given by the men. Lunch will be served in the domestic science room after the program.

The entire community is invited to attend this meeting.

Dehorned Trees

Schupfer Brothers were busy the latter part of last week "dehorning" the large locust trees that surround the telephone office—and they sure did a good job of it. They will not amount to much as trees this year, or even next, but a few years' growth and they will be better than ever.

E. H. Dammarrell did the same thing to the big locusts in his front yard a week or so ago.

Some few people have been trying to play around their yards with hoe and rake, but as yet the ground is pretty soft in many places for much digging operations. But it won't be long now.

GRAIN MARKETS BARELY STEADY—DEMAND SLOW

Domestic grain markets were barely steady during the week ending on March 11, despite unusually light offerings, according to the Weekly Grain Market Review of the United States Bureau of Agricultural Economics. Low temperatures threatened damage to winter wheat, but apparently had little strengthening influence upon the market because of heavy stocks of old wheat and lack of export outlet. Corn and oats remained in slow demand but inquiry for rye and barley was more active; and prices of these grains advanced 1c to 2c per bushel. Flax was steady under continued light marketings.

Pacific Coast markets were dull during the week with prices ranging from unchanged to slightly lower. Receipts at Puget Sound and Columbia river terminals totaled only 367 cars for the week and showed a sharp decrease from receipts of recent weeks and demand was of small volume and principally from local domestic flour mills and California. No export sales of wheat were reported during the week, but a sale of 1,000 tons of flour for export to North China was made, according to trade reports. Grinding of wheat for Chinese relief was expected to be completed during the month. Domestic flour mills were taking only sufficient wheat for immediate requirements.

At the close of the market March 11, Big Bend bluestem hard white was quoted at Portland at 70c to 72c, soft and western white at 60c to 61c, hard winter, northern spring and western red at 57c to 58c per bushel, sacked, basis No. 1. Western white was quoted at Seattle at 61c, hard winter and western red at 60c, sacked, for No. 1 white No. 1 dark northern spring from Montana in bulk was quoted at \$1.00 per bushel.

California markets were steady and slightly lower, with trading of only moderate volume. Offerings at San Francisco were principally of northern and Texas wheat. Very little local wheat was shipped to that market and offerings from Inter-mountain states were too high to attract sales. Mills were taking moderate amounts but feed wheat was in slow demand because of the ample supplies in dealers hands. Offerings of local wheat were being absorbed almost entirely at interior points, since farm stocks are small, totaling only 17,490 tons on March 1. Bay region stocks, March 1, according to the Chamber of Commerce report totaled 17,713 tons. At the close of the market March 11, soft and western white wheat from Washington and Oregon was quoted at San Francisco at \$1.17 to \$1.20, Big Bend bluestem hard white at \$1.35 and No. 1 dark northern spring at \$1.83 per 100, sacked. No. 2 hard winter from Texas was quoted at \$1.33 in bulk. Local No. 1 hard white was selling at \$1.30 and No. 1 soft white at \$1.22 to \$1.25 per 100, sacked.

Receipts at Los Angeles totaled 400 cars. Demand was of steady but limited volume and sales were more toward the lower end of the quoted ranges. No. 2 hard winter, ordinary protein, was quoted in that market on March 11 at \$1.20 to \$1.22.

The general wheat market situation shows little change. The cold wave that overspread most of the domestic winter wheat belt was preceded in more northern portions by snow, with the greater part of the area reporting an appreciable covering during the low temperatures. Some injury was reported in southern portions of the Ohio valley and northern and western Texas but there was little evidence of damage in other areas. No further damage has been reported to winter crops in Europe. Indian wheat acreage, according to official reports, is 33,745,000 acres this season, compared with 31,028,000 acres last year and is the largest since 1918, when the harvested acreage amounted to 35,487,000 acres. Rains improved the north African crops and new wheat was being offered for June shipment.

By an act of Congress 40,000,000 bushels of wheat held by the Grain Stabilization Corporation was made available to the Red Cross, for distribution in areas where relief is needed. A part of the supply may be used for feed for livestock where crop failures occurred in 1931. Stocks of wheat remaining on farms at the first of March totaled 207,323,000 bushels, or about 46,000,000 bushels more than a year ago. Stocks of spring wheat are unusually small, totaling only a little over 15,000,000 bushels on

(Continued On Inside)

GOODYEAR
PATHFINDER

\$4.98
\$9.60 the pair
4.40-21

Other sizes in proportion:	
30x3 1/2	\$4.39
4.50x20	5.69
4.50x21	5.69
4.75x21	6.95
5.00x19	6.98
5.25x21	8.57
5.50x19	8.90


Shop
the Town
if you wish

—you'll save time coming here first

If you have time to compare values and prices all around town, go to id! You will be that better satisfied when you end up with us. You will know where to come, and where to tell your friends to come, for the best values, best service, best prices. It's this combination which makes us successful dealers for the world's leading tire—Goodyear.

Bank on it for a fact: nowhere under any circumstances can you find better tire values than here. Shop and see.

KENDRICK GARAGE CO.
DEOBALD BROS., Props.
KENDRICK, IDAHO

Izaak Walton Banquet

The fourth annual sportsmen's banquet, sponsored by Thetia chapter of the Izaak Walton league, Moscow, will be held Thursday evening, March 31, at 6:30 o'clock, at the Elks temple. It was announced this week by the banquet committee.

Professor C. W. Chenoworth, head of the philosophy department of the University of Idaho and an ardent sportsman, will be the principal speaker. Abe Goff, prosecuting attorney of Latah county, will be toastmaster. Other entertaining features are being arranged by the committee.

Moscow business men and manufacturers of sporting goods have responded liberally toward donating merchandise for use at the banquet.

As in the past representatives are expected from all parts of Latah county. Women as well as men, whether members of the league or not, are invited to attend.

Money, derived from this banquet, is spent in the propagation of Chinese pheasants; in the destruction of magpies; in the rearing of trout, and numerous other out-door activities.

Tickets are on sale by H. B. Thompson.

SPECIAL NOTICE

A load limit of 5,000 pounds gross weight is in effect on the gravel roads of Good Roads District No. 1 of Latah County.

CLEM ISRAEL,
WY. WEYEN,
Commissioners.

GOVERNOR VISITS KENDRICK

(Continued from first page)

made a very fine impression on those in attendance at the meeting. Everyone was a democrat (for the purpose of the meeting, at least).

The Governor was accompanied by "Gub." Mix, lieutenant governor; J. H. Stemmer, director of state highways; and Mr. Johnson of Lewiston, district engineer.

The hotel tables were beautifully decorated with large bouquets of carnations and presented a very pleasing appearance.

Costly Mistake

It seems that now-a-days a man doesn't have any rights at all in these United States. Over at Portland the other day a man was fined \$15 and sentenced to serve 30 days in jail, just because he struck another woman whom he thought was his wife.

He said that he was walking down the street when he saw a man and woman in front of him and the woman looked a good deal like his wife—and without further investigation he proceeded to "pound" both of them with his fists—then he noticed they were entire strangers. The judge decided the aggressor had been looking through the wrong kind of glasses and gave him the above sentence.

"Her name ought to be Spearmint."
"How come? Kinda Wrigley?"
"Yeah, and then she's always after meals."

PERSONALS

Mr. and Mrs. Chas. McCoy and daughter went to Lewiston Saturday. State Traffic Officer Harry Clark was a Kendrick visitor Friday of last week.

Allen Zell of Genesee spent the week-end at the Thomas McDowell home.

Edna Lohman spent last week-end at the home of her brother, near Southwick.

A. H. Blum and D. Scharnhorst returned Friday from a few days' visit to Genesee.

Mr. and Mrs. Herman Schupfer and Elizabeth Carlson were Lewiston visitors Sunday afternoon.

Mrs. Harry Flaig, Mrs. Thos. McDowell and Margaret McDowell were Lewiston visitors Saturday.

Mrs. John L. Woody of American ridge spent the week-end visiting at Moscow in the home of Mr. and Mrs. Harry Gallup.

Mr. and Mrs. Silvie Cook and daughter Margaret went to Agatha Sunday, where they visited Mrs. Cook's mother, Mrs. Dean Wright.

Mrs. M. O. Raby and Mrs. T. O. Greene of Juliaetta went to Moscow Wednesday to attend a session of the Order of Eastern Star. The worthy grand matron of the order was also an attendant.

Those going from here to Moscow Friday to attend the League Institute were Burneda and Ethal Cummings, Mary Elizabeth Thompson, Katherine Emery, Betty Ingle, Rowena and Jeanne Ramey, Allene Rider, Nettie Mae McDowell, Cleota Bolon, Garth Hill and Rev. and Mrs. Smith.

League Sends Delegates

Those people who attended the spring League Institute at Moscow reported a splendid time. Everyone enjoyed the play given by the Wesley Foundation. The players may bring the play to Kendrick, if it is possible to do so.

The League of Kendrick hopes it will be possible to send more delegates next year. They would like to win the pennant for having the most members present.

All young people are invited to attend the League activities.

Bessie Blevins Entertains

Thursday evening Miss Bessie Blevins entertained at a waffle supper. The house was very artistically decorated to carry out the St. Patrick's Day scheme. A very enjoyable time was had.

Those present were Edna Lohman, Jayne Plummer and the hostess, Miss Blevins; Bob Fry, Lovick Walbeck and Ralph Blevins.

200,000 Passengers On One Train

The Empire Builder of the Great Northern railway last week carried two hundred thousand passengers, and all of them in one car—but the passengers were goldfish.

The express car of the big train was full of 10-gallon cans, and each can was full of goldfish, and all were under the care of a watchful Japanese. Two or three times a day, he would scoop out those of his tiny passengers which proved poor travelers.

What Next?

Teacher—Quote a Scripture verse.
The Kid—"Judas went out into the garden and hanged himself."
Teacher—That's fine. Quote another.
The Kid—"Go ye and do likewise."

Five per cent seems pitifully small return on your money until you've tried to get ten per cent and lost your principal!

MANY DADS AND SONS ATTEND BANQUET

One of the largest gatherings of the kind ever assembled in Kendrick was in evidence at the Community church Wednesday evening, when the Dads and Sons gathered for a get-together meeting and dinner. There were more than 100 fathers and sons in attendance. A splendid dinner was served by the ladies of the church at 6:30. Those dads who had no sons of their own, borrowed one from some other dad, who either had more than one or who was not present, thus nearly every lad in the community who cared to be present, was given an opportunity to attend the meeting and enjoy the program, as well as the splendid dinner.

H. B. Thompson acted as toastmaster and right well did he fill the place.

The following program was given: Prayer..... Rev. Smith

Song, "America"..... Everybody

Greeting..... E. H. Dammarell

Dad and Son..... Paul Lind

Son and Dad (Reading).....

..... Geo. Davidson

Accordion Selections.....Clarenc Hund

"The Church and Our Boys".....

..... E. H. Emery

Songs..... Male Quartette

"The Sunday School and Our Boys".....

..... E. H. Dammarell

Vocal Solo..... B. B. Brigham

Fathers..... Rev. Walbeck

"Idaho"..... Audience

Benediction..... Rev. Smith

Some lively school yells were given by the high school boys during the program.

LENORE NEWS ITEMS

Harve Southwick was a Lewiston visitor Saturday.

Alice Foster was taken to her home in Clarkston on account of illness.

Mr. English spent Sunday at the Lee McFadden home.

A party was given at the home of Mrs. S. A. Vaughn Saturday night. Games were played and refreshments served. A good time was reported.

The W. M. A. Ladies met at the Cream Ridge school house Thursday for an all-day meeting and worked on a quilt.

Mr. and Mrs. Foster McFadden were Clarkston visitors Friday.

Mr. and Mrs. Norman Koker were Orofino visitors Monday.

Mrs. Harve Southwick went to Orofino Saturday to see her mother, Mrs. Gilmore, who is very low.

Mr. and Mrs. Milton Benjamin of Southwick spent a couple of days last week with Mrs. Benjamin's sister and family, Mr. and Mrs. Glen Dagget.

Joseph Eberhardt was a Lewiston visitor Thursday.

Mrs. Gilmore passed away Tuesday morning at the home of her daughter, Mrs. Charlie Crumacker. She is survived by three daughter, Mrs. Harve Southwick and Mrs. Jim Johnson of Lenore and Mrs. Charlie Crumacker of Orofino.

They're Getting Hungry

For several years we have been hearing about young men leaving the farms and flocking to the cities to make their fortunes. Lately the papers have had a lot to say about a great "back to the farm" movement which threatens to seriously affect the census standing of the large cities. A fellow who spent a good deal of time investigating matters, says it is true that a lot of people are leaving cities for farms, but that in most cases they are the young fellows before mentioned who are returning to Dad's, not to help him milk cows, but to annex a few square meals.—Troy News.

"Cold Facts On America"

George Lansbury, labor leader in parliament, today gave the house of commons what he called the "cold, brutal facts about America," in moving rejection of the government's new tariff bill, up on second reading.

"There are eight to 10 millions unemployed in America," he said. "Their children are dying by the hundreds and people are starving in the streets."

He asserted these conditions prevail in protectionist America, as in free trade Britain, "because both countries produce goods, not to provide men and women with what they need, but to provide profit for a class."

Kindness Rewarded

Lady (talking to friend)—I always allow my husband to sit in an easy chair and put his feet on the radiator.

Friend—Why, what is the reason for doing that?

Lady—I have sometimes found as much as four dollars in change on the floor the next day.

DR. SIMMONS COMING

Dr. Charles Simmons, Eye-sight Specialist of Lewiston will be at Raby Hotel, Kendrick, Thursday, March 17th from 9:00 A. M. until 9:00 P. M. Evening appointments may be had if desired. People needing good optical services should remember the date and call at the Hotel for appointments.

WE HAVE IN STOCK

ROLLED WHEAT — ROLLED OATS — ROLLED BARLEY — EAR CORN — GROUND CORN — CRACKED CORN

SHORTS — MILL-RUN — O. K. COW-FEED BRAN

O. K. EGG MASH — O. K. CHICK STARTER O. K. GROWING MASH — BABK CHICK SCRATCH — GROWING CHICK SCRATCH — GRIT — SHELL

OIL MEAL — DRIED BUTTERMILK — GROUND BONE — STOCK SALT — DAIRY SALT

CLEARWATER - POTLATCH - RAMONA PRINCESS and the VOLLMER CLEARWATER

Brands of Flour

Vollmer Clearwater Co.
KENDRICK, IDAHO

AT THE CHURCHES

The Lutheran Church
Otto G. Ehlen, Pastor

Cameron, Emanuel:

9:30 Sunday school.

10:30 Palm Sunday services in German.

7:30 P. M. Maunday Thursday

Communion services in English.

10:00 A. M. Good Friday services

and Communion in German.

Juliaetta, Zion:

2:00 P. M. Good Friday services in German and Communion.

Services and English Communion on Easter.

Full Gospel Mission

10 a. m. Sunday school.

11 a. m. Church services.

Services each Sunday evening at 8 o'clock.

Prayermeeting each Friday evening at 8 o'clock.

Everybody welcome.

Kendrick Community Church

Rev. Edward J. Smith, Pastor

Kendrick:

Bible school at 9:45 and 10 a. m. for all ages.

Preaching services at 7:30 in observance of Palm Sunday. The Commercial club and their wives have accepted an invitation to attend and sit in a body.

Juliaetta:

Bible school at 10 a. m.

Palm Sunday sermon at 11 a. m.

Everybody heartily invited to attend all these services.

When in Kendrick, stop at the new Raby Hotel—newly finished; clean beds, and good things to eat. 42-

Advertisers appreciate your trade.

THE KENDRICK GAZETTE

"Pulse of the Potlatch"

Published every Friday at Kendrick, Idaho, by

P. C. McCreary

Independent in Politics

Subscription \$1.50 per year.

Entered at the postoffice at Kendrick, Idaho, as second-class mail matter.


Camfire Girls

Teh Campfire Girls have not been having their meetings regularly because of so many school plays and other activities. They are planning for many good times for the coming summer.

**Harness Oil-
ing and
Repairing**

.....
**Don't Forget
Our
Shoe Repairing**

N. E. Walker
Kendrick - Idaho


Auto Licenses

Auto Licenses will be due on April 1. Winter is over and the cars will soon be on the road. Do not overlook AUTOMOBILE INSURANCE — as essential to carry as obtaining your license.

We write all kinds of coverages — Fire, Theft, Collision, Upset, Property Damage and Personal Liability — at the lowest of rates!

Check up on your Fire Insurance, Auto Insurance, Life Insurance — in fact — we write every class of insurance at the lowest rates — with reliable companies. Drop in and talk your insurance problem over with us.

THE FARMERS BANK

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

Aim High In Life

and you're bound to succeed, especially with the help of a Growing Savings Account.

A home — a start in business — an education for your children — a vacation trip — leisure and comfort in the autumn of life — whatever you prize most highly in this world can be won through the help of a Savings Account.

Start your account here — add something to it regularly on each pay day — keep the sun shining everlastingly in your heart!

Don't delay starting that account — do it now! Today!

SAVE HERE AND PROSPER!

KENDRICK STATE BANK

"A Home Bank for Home People"

The High School Crier

Thursday's Markets

Wheat	
White-sacked	40c
White, bulk	38c
Red, sacked	38c
Red, bulk	36c
Oats	95c
Barley	80c
Beans	
White	\$1.35
Red	\$1.85

STATE CHAMBER TELLS IDAHO TAX HISTORY
(Continued From Page 1)

1925, \$125,000; 1927, \$152,000; 1929, \$158,000; and in 1931, \$157,000.

During that period of time the legislature tacked onto the department additional functions as follows: plant industry, animal industry, the bureau of dairying, emergency livestock disease control, white pine blister rust control and black currant eradication.

Legislative appropriations do not represent the entire amount spent each biennium by the department. Inspection and license fees collected by the department are also used to defray its expenses. In the 1829-1930 biennium this class of collections totaled more than \$210,000. These fees, however, are collected from individuals in return for a specific service such as inspecting shipments and scale testing and therefore are not tax money.

GRAIN MARKETS BARELY STEADY-DEMAND SLOW

farms in the principal hard red spring and durum producing states of Minnesota, the Dakotas and Montana. This compares with 46,500,000 bushels in this area a year ago. In the six principal hard winter wheat producing states, farm stocks March 1 totaled 99,456,000 bushels at the first of March compared with 35,483,000 a year ago. Market stocks of all wheat March 5 totaled approximately 220,000,000 or about 10,000,000 bushels more than at the corresponding date last year.

Foreign wheat markets held generally steady during the week but European markets were less active. Effective March 21, the quota of foreign wheat allowed Italian mills has been increased to 70 per cent for southern mills and 50 per cent for northern mills. Over 2,000,000 bushels of wheat afloat "on orders," principally from Argentina, were reported diverted to Italy during the week. Southern hemisphere shipments increased to over 12,000,000 bushels, but Black Sea shipments totaled only 416,000 bushels, including 88,000 bushels of Russian wheat. Prices of native wheat in Europe were practically unchanged from a week ago. Prices of foreign wheat at Liverpool held quite steady with Argentine Rosafé quoted March 11 at 60c.

Domestic cash wheat markets were rather dull. Marketings of winter wheat continued to decrease and only 1,706 cars were received at the principal central and southwestern markets. A large part of the arrivals were of earlier sales and current offerings were very light. Demand, however, was also dull and prices held about steady. At the close of the market March 11, No. 2 hard winter, ordinary protein, was quoted at Kansas City at 52c to 53c and 13 per cent protein at 58c. The protein averaged fair. Shipments from Omaha were relatively large, including shipments to drought areas, from supplies made available to the Red Cross from Grain Stabilization Corporation wheat. Local inquiry was dull and No. 2 hard winter, ordinary protein, was quoted at 52c per bushel.

Good milling demand was reported at Fort Worth but export trade was inactive. No. 1 hard winter was quoted delivered Galveston export rate points at 61c to 62c. Wintery weather restricted movement in Colorado and only six cars of wheat were received at Denver during the week. Prices were largely nominal, but No. 2 hard winter was quoted Fr. O. B. Colorado shipping points at 38c to 43c per bushel. A fair inquiry for hard winter prevailed at St. Louis, where No. 1 hard winter was quoted at 58c per bushel. No. 2 hard winter was quoted at Chicago at 60c. Shipping demand was of only moderate volume at the latter market, but receipts were also light, totaling only 275 cars.

Soft winter wheat markets were dull under slow demand from mills. Receipts were very light at St. Louis but milling demand was limited and elevators were the principal buyers of the spot offerings. No. 2 soft red winter was quoted March 11 at 56c. The same grade was quoted at Cincinnati at 60c per bushel. Some improvement in milling inquiry occurred at the latter market as the result of cold weather, which has apparently stimulated the consumption of flour and wheat feed.

Local Ads

C. A. OPPENBORN
Attorney-At-Law
Office at Residence
Kendrick, Ida. Phone 363

FRIENDSHIP

Life is sweet just because of the friends we have made,
And the things which in common we share;
We want to live on, not because of ourselves,
But because of the people who care.
It's giving and doing for somebody else.

On that all life's splendor depends,
And the joy of this world, when you've summed it all up,
Is found in the making of friends.
—Anon.

GENERAL REPAIR SHOP
Blacksmithing, Wood Work,
Tire Setting, Wagon or
Antoes, Disc Sharpening,
Machine and Gun Repairing.
FRANK OBOOKER

SUMMONS

In the District Court of the Second Judicial District of the State of Idaho, in and for Latah County, Gustav Meyer, Plaintiff, vs. Fred G. Schaefer and Anna Schaefer, his wife; The First National Bank of Eureka; Paul C. Keyes as the Receiver of the First National Bank of Eureka, Defendants.

The State of Idaho Sends Greetings to the above-named Defendants:

You are hereby notified that a complaint has been filed against you in the District Court of the Second Judicial District of the State of Idaho, in and for the County of Latah, by the above named plaintiff, and you are hereby directed to appear and plead to the said complaint within 20 days of the service of this summons; and you are further notified that unless you so appear and plead to said complaint within the time herein specified, the plaintiff will take judgment against you as prayed in said complaint.

That the nature of the above entitled action is as follows: To recover judgment against the defendants, Fred G. Schaefer and Anna Schaefer, on a promissory note made by said parties dated November 1st, 1920, for \$6000.00, to the said plaintiff, with interest thereon from November 1st, 1931, and for attorney's fees, and to foreclose a certain mortgage upon real estate made by said defendants to secure the payment of said promissory note, which said mortgage is recorded in Book 49 of Mortgages at page 29, Records of Latah County, Idaho, and for the sale of said mortgaged real estate, by the Sheriff of said County; the proceeds to be applied in payment of said note and costs.

Witness my hand and the Seal of said District Court this 16th day of February, 1932.

(SEAL)
HARRY A. THATCHER, Clerk.
By Rose Rawson, Deputy Clerk.
ORLAND & GOFF,
Residence and Postoffice
Address, Moscow, Idaho.
Attorneys for Plaintiff. 9-5

J. J. PICKERD
LICENSED EMBALMER AND
UNDERTAKER
During bad weather we will furnish horse-drawn hearses
Auto equipment, lady attendant,
Stock of goods at Kendrick
Phone 143 Kendrick or 6R Troy,
or see
N. E. Walker, Kendrick, or Smith
Bros., Leland.

CAVENDISH ITEMS
(Delayed)

Mr. and Mrs. Wm. Clay spent Sunday at the B. L. Card home.

Mr. and Mrs. Wilbur Skinner and children spent Sunday with the Chester McIver family.

Ardis McIver spent Sunday night with Agnes Akins.

Mrs. Mollie Murray and children and Ivalee Blackburn spent Sunday at Arthur Sacketts.

Walter Taylor took his sheep to the river Sunday to graze until the snow is off on the hills.

Mr. and Mrs. Earl Akins called at the Frank LeBaron home Sunday afternoon.

Mr. and Mrs. C. M. Blackburn and Grandma and Grandpa Blackburn were visitors at the Jeter Candler home Sunday.

Mr. and Mrs. Charlie Pitcher spent the week-end at Loren Pitchers at Teakean.

This Week

Mr. and Mrs. Roy Southwick spent Friday with Mr. and Mrs. W. E. Tarry.

Mr. and Mrs. C. H. Pitcher entertained Mr. and Mrs. Cecil Hoffman of Teakean Sunday.

Lewis Porter of Gold Hill spent the week-end at the Claud Pippinger home.

Earl Akins was called to Aksahka Wednesday to see his son, Vernon, who is confined to his bed with the flu.

Mitch Blackburn went to Orofino Sunday to serve on the jury.

A large crowd took in the horse sale at Southwick Thursday and Mr. Card purchased a new horse.

Elsie Pettit has been staying with Mrs. Akins while Mr. Akins is at Aksahka.

Miss Edith Bateman of Southwick spent the week-end at the Geo. Wells home.

Mrs. Thelma Pitcher assisted the teacher in pronouncing spelling words Monday afternoon to determine whether any of our pupils will go to the contest at Lewiston.

Orofino visitors Monday were Roy LeBaron, E. E. McGuire, Earl Akins, Glen Betts and Fred Stage.

Mrs. D. R. Shoemaker has been visiting with her daughter, Mrs. Claud Kimes this week.

The community club met at the club house Thursday and finished piecing a quilt.

Ed. Bloom and family spent Sunday with Walter Hills of Cream Ridge.

Leonard Murray and James Skinner were Orofino visitors Saturday.

Mr. and Mrs. Bill Clay and children spent Sunday with Wilbur Skinner and family.

Mrs. Mollie Murray and two daughters visited with her sister, Mrs. Taylor, Sunday.

Mr. and Mrs. Pete Olson of Teakean called at the Frank LeBaron home Sunday.

COOK'S BARBER SHOP
Facials a Specialty
Hair Bobbing
Baths
SILVIE COOK, Prop.

WANTED

Cattle, Hogs and Sheep,
Hides and Wool.
Poultry
Call
B. N. EMRETT & CO.

DR. GEO. W. MCKEEVER
Dental Surgeon
Office Phone 812
Kendrick, Idaho

Texaco Dry Winter Gas
Texaco Winter Oils
Texaco Coal Oil
Germ Processed Oil
Willard Batteries
Brunswick Tires and Tubes
Battery Charging

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

EVERGREEN SERVICE STATION
Kendrick, Idaho

BROWER-WANN CO.
Funeral Directors
1434 Main, Lewiston, Ida
Our aim is to perfect ways and means of bringing you comfort and privacy and above all Specialized Service.
Lewiston Phone 275
or
Kendrick Hardware Co.
Kendrick, Idaho.

DR. CHARLES SIMMONS
Eye-Sight Specialist
Will be in Kendrick every sixty Days
DRS. SALSBERG & SIMMONS.
203.205 Salsberg Bldg.
Lewiston, Idaho

DRAYING
We move anything that's Loose.
Residence Phone 654
KENDRICK DRAY & ICE
Frank Boyd, Prop.

WANT ADS

FOR RENT—Pasture land. For sale, spring pigs. Phone 592 12-1f

EARLY PASTURE for cattle. Address John Soumar, Myrtle, Idaho, 12-2x

FOR SALE—Span 5-year-old geldings—on Theodore Riley place, northeast of Kendrick; Dave Klopfenstein. 11-2x

FOR SALE—Alfalfa hay. Phone 57X. 10-3

WE SET EGGS EVERY WEEK.
Leghorn Chix 10c. Rocks, 12c. O. W. Henry, Cameron, Idaho. 10-1f

FOR SALE—Team of mules; well broke and gentle; age 4 and 7; weight 2800. Priced right. Joe Clemenhagen, Kendrick, Idaho. Phone 6F3, Deary, Idaho. 11-4

Advertisers appreciate your trade.

Cleaning - Pressing - Dyeing
CITY DYE WORKS
Repairs, Alterations and Relining
We Clean and Block Hats
J. S. BRYANT, Lewiston, Idaho
122 New Sixth Street
Postage Paid One Way
MRS. O. C. AIKEN, Local Art.

Spring
One can see the flakey clouds
A-floating in the blue
And the happy birds are singing
Their songs to me and you.
One can see the tiny flowers
A-growing on the lawn
While nature comes to life again
Just at the break of dawn.
— Jane Plummer.

Chewing Gum
(An Essay)
Did any great scholar ever say that there is a time to do a thing and a time not to do anything? If one has, I most certainly agree with him. This maxim applies very well to the art of chewing gum. I say art because it is an art to be able to chew gum without reminding all those about you of an old cow contentedly chewing her cud. Of course I don't say that gum should not be chewed, but what I do say is, "Chew it in the privacy of your own home or among a group of your very close

LAWS—AND MORE LAWS

We now read that all automobile licenses are due in Idaho the first of April. Perhaps they are due, but we wonder how many will slip by for a month or six weeks after they are due. Plenty, we'll wager.

Idaho has a light test and brake test law. Very nice laws. They look especially sweet upon the statute books and gave some south Idaho printer a nice job issuing copies of them — but as to enforcement — Ah! That is another story. These laws are not enforced—whether from just pure laxness or inability to do so—but the fact remains that they should be—and to the limit of that law.

When the laws were first passed there was a great hue and cry and they were really enforced, but now no one pays any attention to them. Cars are met with crossed lights, lights pointing to the sky. One dim and one bright light, one light, no tail light, no stop light, bum brakes, and what have you. Deobald Brothers, official test men for this section, report that they can count on one hand all the lights and brakes they have tested in the past three months.

Really, isn't it time something was done?

Seems Obvious

A red-haired boy applied for a job in a butcher shop.
"How much will you give me?"
"Three dollars a week; but what can you do to make yourself useful around a butcher shop?"
"Anything."
"Well, can you dress a chicken?"
"Not on \$3 a week," said the boy.

CRESCENT CLIPPINGS

Esther Swanson spent several days at the Frank Souders home last week. The W. H. Loeser family visited Sunday at the Elmer Hudson home. Miss Geraldine Grepp stayed with Helen Farrington Thursday night. Miss Mary Conrad, who has been staying with her sister, Mrs. Bruce Lockhart this winter, left Thursday for Lewiston.

Mr. and Mrs. Claud Craig and Mrs. Rose Farrington were Lewiston and Clarkston visitors Thursday and Friday of last week.

NEWS FROM LELAND

Mrs. Con. Andres from Gifford arrived Saturday for a visit of several days at the home of her mother, Mrs. Jennie Hund, and other relatives.

Homer Campbell arrived from Spokane Saturday to visit with his mother, Mrs. Wm. Bond.

Clarence McCurry and wife and son spent last week visiting at the Jesse and Bob Thornton homes.

Chas. Johnson moved onto the A. G. Peters place, east of town, this week.

R. B. Parks arrived home from Colfax Saturday. We are glad to report that he is able to be about and is in very good health.

Mr. and Mrs. A. A. May, who have been visiting in California and at other coast points, arrived home Monday evening of this week.

Mrs. R. V. Daugherty and son Jake and Philip Daugherty and family were Sunday dinner guests at the Kirk Wilson home.

Mr. and Mrs. R. M. Smith called Sunday afternoon at Mrs. Karmode's home.

Mr. and Mrs. Turnbaugh were Sunday dinner guests at the Robert Draper home.

The Home Demonstration club met at the A. G. Peters home Tuesday. Miss Abbott was present and gave a talk and Mrs. Burnett talked to them about the home garden.

Mrs. Wm. Clem came home from her school Tuesday morning and is confined to her bed with flu.

Mrs. Wm. Bond has been helping care for her sister, Nettie Gephart, who is quite ill with flu.

Several children are absent from school this week on account of illness.

On account of Emil Larson being sick with flu last Wednesday the club met with R. M. Smith for their social evening.

There will be services each night next week at the church.

Mr. and Mrs. Alec Larson were Sunday guests of Emil Larson.

A New Jersey man wants a divorce because his wife laid down forty-seven rules of conduct for him. Somebody should wise him to the fact that forty-seven is really the minimum.

If nations would go to half the trouble to keep out of war that they are compelled to pay the debt once war has been declared, there would be no wars.

NATIVE WOOD VS. COAL FOR HEATING PURPOSES

Native Idaho wood species compare very favorably with coal in heating value, according to Dr. E. E. Hubert, acting dean of the University of Idaho school of forestry.

Average heating value of dry wood, he said, is about 8,030 British thermal units per pound, as compared with 12,040 per pound for coal. In general, two pounds of dry wood give off as much heat as one pound of good coal. One cord of the heavier woods such as maple and hickory, or two cords of cedar, spruce, and other light woods equal in value of heat one ton of coal.

Douglas fir, western larch and ponderosa pine, commonly known as western, yellow or bull pine, are good fuel woods, said Dr. Hubert. They give off intense heat but vary in such qualities as ignition, uniform burning and rapid burning. The pine varieties, such as ponderosa, burn more rapidly but give off a quicker, hotter fire. Woods like Douglas fir and larch burn more slowly but hold a fire longer. Woods containing resin or oil are proportionately better. Dense pines containing 30 per cent resin, for example, have a relative fuel value considerably above that of hickory.

Moisture content, weight, amount of oils and resins and special uses for which heat is required should be all carefully considered when judging fuel values of various woods, said Dr. Hubert. Weights of various woods per given volume give a good indication of their relative values for fuel. Equal weights of the same woods containing no oils or resins give off about the same amount of heat when burned. Heavy wood will average 4,000 pounds per cord; medium, 3,000; light, 2,000.

Fire Fighters Will Use Radiophones

The men who fight the forest fires this summer will carry "radiophones" with which in 15 minutes they can report conditions, no matter if they are 50 miles from any phone line, according to A. G. Simpson, who is in charge of the government forest service radio research laboratory work. Mr. Simpson has been in Spokane receiving bids for the construction of the radiophones that will be used in the northwest.

"The radiophones are to supplement regular phone service and will be installed at lookout stations which are without phone connections," Mr. Simpson said. "They will also be taken to fire camps and to the very fires."

Has Cure For World's Ills

Mussolini's slogan for putting the world crisis under six feet of sod is simply: "Where's there's a will there's a way."

His words, set before the public on posters throughout the country, are: "The world crisis, which is no longer only economic but is now above all spiritual and moral, should not bring about a state of inertia. The greater the obstacles, the greater must be our will to overcome them."

And it was this same "Mussy" (Italy's dictator) that said, some two years ago, that the United States was the cause of all the ills of the world—blaming Hoover, indirectly, of course. Hoover has just as much to do with conditions today as when President Wilson was to have "kept us out of war," but just couldn't do it.

"Who was the last man to box John L. Sullivan?"
"The undertaker."

Junior Play

The Junior play, "The Blossoming of Mary Anne," will be given at the Kendrick theatre on Friday evening, April 8. Be sure to come. You will be interested in hearing the advice the venerable old maid, Miss Slissy, gives Mary Anne and all the others.

Sonia!

Wouldn't you like to see a musical comedy? Sure you would. Well, here is your chance. You can't miss this big event that the Glee club and High school is planning. All this is for your own entertainment on the night of April 15. This is one of the biggest entertainments of the year, so, come on everybody, let's go!

Rowena: My, what lovely fresh roses. I believe that there is still some dew on them.
Otto: Yes, there is, but I'll pay that Saturday.

CAVENDISH ITEMS
(Delayed)

Mr. and Mrs. Wm. Clay spent Sunday at the B. L. Card home.

Mr. and Mrs. Wilbur Skinner and children spent Sunday with the Chester McIver family.

Ardis McIver spent Sunday night with Agnes Akins.

Mrs. Mollie Murray and children and Ivalee Blackburn spent Sunday at Arthur Sacketts.

Walter Taylor took his sheep to the river Sunday to graze until the snow is off on the hills.

Mr. and Mrs. Earl Akins called at the Frank LeBaron home Sunday afternoon.

Mr. and Mrs. C. M. Blackburn and Grandma and Grandpa Blackburn were visitors at the Jeter Candler home Sunday.

Mr. and Mrs. Charlie Pitcher spent the week-end at Loren Pitchers at Teakean.

This Week

Mr. and Mrs. Roy Southwick spent Friday with Mr. and Mrs. W. E. Tarry.

Mr. and Mrs. C. H. Pitcher entertained Mr. and Mrs. Cecil Hoffman of Teakean Sunday.

Lewis Porter of Gold Hill spent the week-end at the Claud Pippinger home.

Earl Akins was called to Aksahka Wednesday to see his son, Vernon, who is confined to his bed with the flu.

Mitch Blackburn went to Orofino Sunday to serve on the jury.

A large crowd took in the horse sale at Southwick Thursday and Mr. Card purchased a new horse.

Elsie Pettit has been staying with Mrs. Akins while Mr. Akins is at Aksahka.

Miss Edith Bateman of Southwick spent the week-end at the Geo. Wells home.

Mrs. Thelma Pitcher assisted the teacher in pronouncing spelling words Monday afternoon to determine whether any of our pupils will go to the contest at Lewiston.

Orofino visitors Monday were Roy LeBaron, E. E. McGuire, Earl Akins, Glen Betts and Fred Stage.

Mrs. D. R. Shoemaker has been visiting with her daughter, Mrs. Claud Kimes this week.

The community club met at the club house Thursday and finished piecing a quilt.

Ed. Bloom and family spent Sunday with Walter Hills of Cream Ridge.

Leonard Murray and James Skinner were Orofino visitors Saturday.

Mr. and Mrs. Bill Clay and children spent Sunday with Wilbur Skinner and family.

Mrs. Mollie Murray and two daughters visited with her sister, Mrs. Taylor, Sunday.

Mr. and Mrs. Pete Olson of Teakean called at the Frank LeBaron home Sunday.

CAVENDISH ITEMS
(Delayed)

Mr. and Mrs. Wm. Clay spent Sunday at the B. L. Card home.

Mr. and Mrs. Wilbur Skinner and children spent Sunday with the Chester McIver family.

Ardis McIver spent Sunday night with Agnes Akins.

Mrs. Mollie Murray and children and Ivalee Blackburn spent Sunday at Arthur Sacketts.

Walter Taylor took his sheep to the river Sunday to graze until the snow is off on the hills.

Mr. and Mrs. Earl Akins called at the Frank LeBaron home Sunday afternoon.

Mr. and Mrs. C. M. Blackburn and Grandma and Grandpa Blackburn were visitors at the Jeter Candler home Sunday.

Mr. and Mrs. Charlie Pitcher spent the week-end at Loren Pitchers at Teakean.

This Week

Mr. and Mrs. Roy Southwick spent Friday with Mr. and Mrs. W. E. Tarry.

Mr. and Mrs. C. H. Pitcher entertained Mr. and Mrs. Cecil Hoffman of Teakean Sunday.

Lewis Porter of Gold Hill spent the week-end at the Claud Pippinger home.

Earl Akins was called to Aksahka Wednesday to see his son, Vernon, who is confined to his bed with the flu.

Mitch Blackburn went to Orofino Sunday to serve on the jury.

A large crowd took in the horse sale at Southwick Thursday and Mr. Card purchased a new horse.

Elsie Pettit has been staying with Mrs. Akins while Mr. Akins is at Aksahka.

Miss Edith Bateman of Southwick spent the week-end at the Geo. Wells home.

Mrs. Thelma Pitcher assisted the teacher in pronouncing spelling words Monday afternoon to determine whether any of our pupils will go to the contest at Lewiston.

Orofino visitors Monday were Roy LeBaron, E. E. McGuire, Earl Akins, Glen Betts and Fred Stage.

Mrs. D. R. Shoemaker has been visiting with her daughter, Mrs. Claud Kimes this week.

The community club met at the club house Thursday and finished piecing a quilt.

Ed. Bloom and family spent Sunday with Walter Hills of Cream Ridge.

Leonard Murray and James Skinner were Orofino visitors Saturday.

Mr. and Mrs. Bill Clay and children spent Sunday with Wilbur Skinner and family.

Mrs. Mollie Murray and two daughters visited with her sister, Mrs. Taylor, Sunday.

Mr. and Mrs. Pete Olson of Teakean called at the Frank LeBaron home Sunday.

CAVENDISH ITEMS
(Delayed)

Mr. and Mrs. Wm. Clay spent Sunday at the B. L. Card home.

Mr. and Mrs. Wilbur Skinner and children spent Sunday with the Chester McIver family.

Ardis McIver spent Sunday night with Agnes Akins.

Mrs. Mollie Murray and children and Ivalee Blackburn spent Sunday at Arthur Sacketts.

Walter Taylor took his sheep to the river Sunday to graze until the snow is off on the hills.

Mr. and Mrs. Earl Akins called at the Frank LeBaron home Sunday afternoon.

Mr. and Mrs. C. M. Blackburn and Grandma and Grandpa Blackburn were visitors at the Jeter Candler home Sunday.

Mr. and Mrs. Charlie Pitcher spent the week-end at Loren Pitchers at Teakean.

This Week

Mr. and Mrs. Roy Southwick spent Friday with Mr. and Mrs. W. E. Tarry.

Mr. and Mrs. C. H. Pitcher entertained Mr. and Mrs. Cecil Hoffman of Teakean Sunday.

Lewis Porter of Gold Hill spent the week-end at the Claud Pippinger home.

Earl Akins was called to Aksahka Wednesday to see his son, Vernon, who is confined to his bed with the flu.

Mitch Blackburn went to Orofino Sunday to serve on the jury.

A large crowd took in the horse sale at Southwick Thursday and Mr. Card purchased a new horse.

Elsie Pettit has been staying with Mrs. Akins while Mr. Akins is at Aksahka.

Miss Edith Bateman of Southwick spent the week-end at the Geo. Wells home.

Mrs. Thelma Pitcher assisted the teacher in pronouncing spelling words Monday afternoon to determine whether any of our pupils will go to the contest at Lewiston.

Orofino visitors Monday were Roy LeBaron, E. E. McGuire, Earl Akins, Glen Betts and Fred Stage.

Mrs. D. R. Shoemaker has been visiting with her daughter, Mrs. Claud Kimes this week.

The community club met at the club house Thursday and finished piecing a quilt.

Ed. Bloom and family spent Sunday with Walter Hills of Cream Ridge.

Leonard Murray and James Skinner were Orofino visitors Saturday.

Mr. and Mrs. Bill Clay and children spent Sunday with Wilbur Skinner and family.

Mrs. Mollie Murray and two daughters visited with her sister, Mrs. Taylor, Sunday.

Mr. and Mrs. Pete Olson of Teakean called at the Frank LeBaron home Sunday.

THE TRUTH ABOUT

Puretest ASPIRIN

Puretest Aspirin tablets are made from true and pure Aspirin . . . Each tablet contains precisely five grains of true Aspirin. In the presence of water or moist secretions, Puretest Aspirin Tablets disintegrate in from 2 to 7 seconds. That's why the relief you secure from Puretest Aspirin tablets is prompt and complete. Even the weakest heart is not depressed by Puretest Aspirin. On the contrary, it has a mild tonic effect. A better Aspirin tablet than Puretest has never been made . . . the laboratories of the United Drug Company make every tablet of Puretest Aspirin . . . and make Aspirin tablets for nobody else.

RED CROSS PHARMACY

are Rexall's

FRANK NESBIT, Proprietor Phone 242

Hardware

Fuel and Building Material

BARNUM LUMBER & MILL CO.

Kendrick, Idaho

Eastman Commits Suicide

George Eastman, millionaire manufacturer of kodaks, committed suicide Monday by shooting himself. He gave as the reason: "To My Friends: My work is done, why wait?"

Mr. Eastman gave away more than 90 millions of dollars to institutions of various kinds—all for the benefit of humanity. On top of it all he then divided \$9,000,000 worth of Eastman Kodak stock among his employees. Eastman was born at Waterville, N. Y., July 12, 1854. He never married.

"Joe, do you think the newspaper will be replaced by the radio?" "No, no, you can't swat flies with a radio."

Next

Back in 1866, when R. C. Raby of Adair, Illinois, was 13 years old, he swallowed a needle one day. When it gave him no trouble, he forgot the incident.

Raby, now 79 years of age, discovered what had happened to the needle. He felt an irritation between his toes, reached down and pulled out the long-lost needle.

"M. O." says that just goes to show how tough the Rabys really are.

Put In New Steps

New steps have been put in to take the place of the old ones torn out at the corner of Mrs. Martin Thomas' place by youngsters last Halloween.

Vassar Mortuary, Inc.

DISTINCTIVE FUNERAL SERVICE


Ambulance Service Day or Night

Phone 333

141-9th St.

LEWISTON, IDAHO

ANNOUNCING New Agency


for De Laval
Cream Separators and Milkers

IT IS with pleasure that we announce that this is now the authorized local headquarters for De Laval Separators and Milkers, as De Laval machines have long borne the reputation of being the finest possible to build.

The De Laval Separator group consists of four complete lines. It is headed by the famous Golden Series line—the cleanest skimming, easiest turning and longest lived separators ever built. Next comes the Utility Series possessing the same efficiency and quality but without various exterior features of convenience, and selling for slightly less. There is also the Junior Series and the Europa Series—small capacity separators selling in the low price field and intended for the small dairyman to whom price is a limiting consideration.

The famous De Laval Magnetic Milker is considered the most perfect method of milking ever devised and offers the dairyman more in the way of time and labor saving, greater profits and pleasure than any piece of equipment he can buy. There is also the De Laval Utility Milker—a splendid outfit for the low price field.

Call on us or call us up for information, a demonstration or prompt service on De Laval machines.

KENDRICK HDW. CO

SOONER OR LATER YOU WILL USE A De Laval

CAMERON NEWS ITEMS

Marie Schwarz spent the week-end visiting at the Jake Berreman home in Kendrick.

Mrs. C. W. Schultz is visiting friends and relatives at Deary this week.

Mr. and Mrs. Gus Kruger and family; Mrs. Ida Siffow and Madeline and Margaret Schultz were visitors at the F. W. home, Sunday afternoon.

Callers at the Amos Spekker home, Sunday evening, were Mr. and Mrs. Walter Siffow.

Mrs. A. W. Schultz called on Mrs. A. O. Wegner, Friday afternoon.

Edward Wegner visited with Harry and Robert Wegner, Saturday afternoon.

Mr. and Mrs. Wm. McCoy and sons, Clarence and Donald, visited with Mr. and Mrs. W. W. Weyen, at Linden, over the week-end.

Mr. and Mrs. John Schwarz, Mr. and Mrs. Fred Mielke and Mrs. F. W. Newman spent Sunday afternoon at the Emma Hartung home.

Helen Newman visited with Viola Schultz, Sunday.

Willard Schoeffler and Cecil Spekker spent Sunday afternoon with Vernon Henry.

Marvin Siffow visited Harry Wegner Sunday afternoon.

Mrs. A. F. Wegner returned to Cameron this week after spending the past two months in Kendrick, where she kept house for her boys, who are attending high school there.

School Notes

Our enrollment increased by one Monday when Vern Wegner returned to school. He has been attending school in Kendrick for the past two months. We are glad to welcome him back.

We held our spelling try-outs on Tuesday afternoon to determine which pupils would represent us in the sectional contest at Leland, Friday. The first and second place winners of the respective grades who will represent Cameron are: Seventh, Madeline Schultz and Margaret Schultz; fourth, Helen Newman and Glenn Newman; third, Robert Wegner and Rosalie Kruger. Those who won first and second place because of no competition are: Eighth, Selma Wegner and Cecil Spekker; sixth, Viola Schultz and Vernon Henry.

Patrons of the school present for the try-outs were: Miss Marie Schwarz and Emma Hartung, Mrs. Stoneburner, Mrs. F. W. Siffow, Mrs. Wm. Wolff, Mrs. Aug. Brammer, Mrs. F. W. Newman and Mrs. Wm. McCoy. The last five named acted as judges. Miss Schwarz and Mrs. Newman assisted in pronouncing the words.

The seeds which the children ordered recently arrived this week. Some of these will be used for planting in the school garden. The children also received a United States flag which they earned for selling ten dollars' worth of seeds.

FAIRVIEW ITEMS

Rev. and Mrs. Walbeck called on Mr. and Mrs. Roy Morgan Wednesday afternoon.

Mrs. Herbert Wolff and Phyllis Johns visited Thursday with Mrs. Wm. Wolff at Cameron.

A number of the men from here attended the horse sale in Southwick Thursday.

Mrs. Ericl Woody spent Thursday afternoon with Mrs. T. J. Fleshman. Mr. and Mrs. Edgar Carlson and Miss Gladys Cochran were over-night guests at the John Glenn home.

Miss Henrietta Blum and Albert Glenn were week-end visitors of Mr. and Mrs. L. W. Houck of Lewiston.

Sunday dinner guests at the Roy Morgan home were: Mesdames Chas. Leavitt and son, James McVicker and Violet and Oney Walker and sons.

Sunday dinner guests at the Ericl Woody home were Mr. and Mrs. Edgar Carlson, Miss Gladys Cochran and Fred Glenn.

Mr. and Mrs. Heffel and Ruby visited with Mrs. Karmode Sunday.

Alvin Weichman was transacting business in Lewiston Monday.

Mr. and Mrs. Philip Johns spent Tuesday at the Clifford Davidson home assisting with butchering.

J. M. Woodward was a business visitor in Lewiston Saturday.

Over-night guests Saturday at the T. J. Fleshman home were Mrs. James McVicker, Ethel and Violet, Mr. and Mrs. Chas. Leavitt and baby.

Oral Craig, Herbert Wolff and Ericl Woody delivered hogs to Kendrick Tuesday.

Herbert Wolff was transacting business in Culesac Wednesday.

The Wayne Kuykendahl family have moved to the farm owned by Mrs. Mertie Kuykendahl.

Roy Glenn spent Tuesday and Tuesday night with his parents, Mr. and Mrs. John Glenn.

Will Present Play

The Senior Class of the Juliaetta High School will present "Civil Service," a comedy drama of American life, at Hein's hall, Friday evening at 8 o'clock, April 1, 1932.

SOUTHWICK NEWS ITEMS

Mr. and Mrs. Alex Laurence and daughters spent the day Sunday at the F. Reiche home at Crescent.

Rev. Edward J. Smith was a Sunday dinner guest of Mr. and Mrs. Wilkerson.

Axel Eckman came in from Crescent Tuesday and bought a team from John Mabry.

Edith Bateman spent the week-end at the George Wells home at Cevendish.

Glen Betts was a business visitor in Orofino Monday and Tuesday.

The members of the Ladies Aid were invited to a quilting given by Mrs. Harl Whittinger Tuesday. A sumptuous dinner was served and a pleasant time spent by all present.

The Howard Southwick family visited Sunday at the Arnie Cuddy home.

George Armitage returned to his home in Bellingham, Wash., last week, having spent the past three weeks at the homes of his sister, Mrs. Clara Bateman, and his brother, Tom Armitage.

Mr. and Mrs. Wm. Kauder spent the day Tuesday at the Claud Craig home at Crescent.

Joe Kazda is spending a few days in Lewiston.

Several from here enjoyed the dance given by Mr. and Mrs. Commy Perry Saturday night.

Mrs. W. A. Cowger visited Thursday afternoon with Mrs. Berreman.

George Ziemann, Carlton Douglas and Virgil Phillips came up from Lewiston and spent the week-end with home folks, returning Monday. This was their first visit in four weeks, on account of bad roads.

Wm. Hadden is spending a few days in Orofino.

Henry Brammer, Joe Tschantz, Gordon Harris and Homer Betts attended the Taxpayers League meeting in Lewiston Saturday.

Mr. and Mrs. Wilmer Hanks and Mrs. Claud King were dinner guests at Ben McCoy's Thursday and Mrs. Howard Smith spent the afternoon there also. The women helped Mrs. McCoy finish a quilt in the afternoon.

Mrs. Ben McCoy and Mrs. Elton McCoy quilted six quilts in four weeks.

Miriam King returned home from Lewiston last week.

Mrs. Virgil Harris received word Tuesday morning of the death of her Grandmother Gilmore at Orofino.

Earl Kimes spent the week-end with his parents, Mr. and Mrs. George Kimes, at Teakan.

Mrs. Wm. Hadden was an over-night visitor at the Glen Betts home Tuesday night.

Dorothy Miller spent the week-end with Mariam King.

Mr. and Mrs. Leslie Triplett Monday afternoon at the Gordon Harris home.

Mr. and Mrs. Claud King and son, Ward Helton, Eva McCoy, Elton McCoy and Ben Baker spent a pleasant evening at the Wilmer Hanks home Saturday evening.

Grandma Cuddy is confined in her bed again. She has been quite poorly for some time.

Prof. Wilkerson is spending a few days in Spokane.

Mrs. Emma Betts, Russell Betts and Mr. and Mrs. Homer Betts were dinner guests of Mr. and Mrs. Glen Betts Sunday.

Chas. Kime and family and Herman Smith were Southwick visitors Monday.

Robins and bluebirds have been in evidence during the last few days—harbingers of spring.

Tom Armitage moved back to the Mustoe place Monday. The family will live there through the farming season.

G. H. Ziemann left Friday for a few days' stay in Spokane. The Wilkerson's and Lyles also left Friday for Spokane.

Mrs. Virgil Harris went as far as Cameron with Mr. and Mrs. Wilkerson for a few days' visit at the Otto Scheffler home.

Austin McCoy returned home last Friday.

School Notes

A student body meeting was held Monday morning to get the play advertised and appoint committees.

A local spelling tryout will be held Monday to determine who will spell against the neighboring schools on March 18, with the following results:

3rd Grade—Chester Martin and Harold Presnal.

4th Grade—Lloyd Southwick and Mary Presnal.

5th Grade—Ilene Lettenmaier and Edna Bateman.

6th Grade—Neal Southwick and Margaret Whittenger.

7th Grade—Doris Armitage and Francis Bateman.

8th Grade—Irene Martin and Dolly Israel.

As soon as the spelling contest is over Miss Blewitt and Mr. Cook will begin preparing for the declamatory contest to be held in Lewiston on May 6. Each pupil will be given a chance for entrance.

The Rythm band is practicing for

Easter Sunday March 27th


SELECT YOUR EASTER HAT NOW

A large group of Ladies Hats now on display at reasonable


prices. Be sure to see them.

MEN'S NECKTIES

Big Assortment Now On Display For Your Easter Choosing Each 49c

MEN'S DRESS SHIRTS

Widerange of patterns \$1 \$1.45 \$1.95


LADIES PUMPS AND OXFORDS

Newest Styles At

\$2.25 to \$3.90

SPECIALS IN OUR GROCERY DEPARTMENT FOR SATURDAY ONLY

Watch For Our Specials -- Others Do -- They Save You Money

SALAD AID — The New Popular Salad Dressing Note These Low Prices

Quart Size 39c
Pint Size 22c

MILK, Tall Cans, Morning Brand, Can 6c
Limit 5 Cans To Customer

SUGAR — Fine Granulated, 10 lbs. for 49c
Limit 10 lbs. to Customer

CRACKERS — 2-lb. Box, Slightly Salted 25c

N. B. LONG & SONS

"The Home of Good Things to Eat and Wear" Phone 152 Phone 152

the musical to be held April 30 in Lewiston.

In the objective American government test given last Friday, Frank Triplett made the highest grade.

Thursday and Friday a Biology test was given that covered the nine weeks' work in human anatomy and physiology. Edith Bateman and Gladys Reece made the highest grades.

Mrs. Lyle was out of school Monday with the flu.

Spring has come. The youngsters are playing marbles and hop-scotch.

Eva McCoy was out of school on Monday with the flu.

Lots of Snow

J. A. Harsh, who was in Troy today from Deary, stated that the entire snow fall at the Fritz Peterson place, measured with government apparatus, was 12 feet and 8 inches. The snow at Deary is still two feet deep, at Bovill three feet, and back in the timber, as Mr. Harsh tritely expressed it, "It's just too bad." Too much snow for logging operations to be carried on at present. —Troy News—March 10.

Trade with advertisers.

Mercury On Jump

Mercury in thermometers in various parts of the country was busy last Friday night and early Saturday morning in many parts of the country west of the Rockies—and in several places to the east.

Up at Deer Park, 25 miles north of Spokane, the mercury stood at 6 below zero Saturday morning. It was 17 above at Kendrick. Over at Laramie, in the southeastern part of Wyoming, the mercury stood at 14 below, and the cold extended as far south as Georgia.

The weather man must have gotten hold of the wrong lever.

Has New Truck

Frank Boyd is the proud owner of a new International four-speed truck, bought through the agency of the Kendrick Bean Growers association.

There has been talk of Great Britain giving us some of her islands in return for reductions in her war debt owed to us, but apparently no such deal is to be made. But how about swapping Gandhi for our prohibition problem?