

KENDRICK GARAGE CO.
E. A. DEOBALD, Propr.
KENDRICK, IDAHO

"Three Kids and a Queen"
This coming Friday and Saturday nights picture fans will have the pleasure of seeing one of the finest human interest stories ever shown at the Kendrick Theatre, when May Robson, beloved old-time stage and screen star will play the part of "the queen" in a story that will make laugh and at the same time bring tears to your eyes.
Miss Robson is seen as an eccentric, crabbed old maid, very wealthy, and with a pook upon which she lavishes her time, money and affection. Her relatives try to have her put in an asylum because they want to get her immense wealth. Rendered unconscious in a run away accident, she is taken by three boys to the home of their foster father and his daughter. Another unsuccessful

attempt is made by relatives to have "the queen" committed to an institution. They again fail and later the queen is kidnaped by some gangsters, who want to get her money. All these fail, however, and in the end everybody is made happy.

DR. SIMMONS COMING

Dr. Charles Simmons, Eye-sight specialist of Lewiston will be at the Raby Hotel, from 10 in the morning until 5:00 in the evening, Friday, April 16, on his regular professional visit to Kendrick. Those desiring to consult him, who conveniently can, are urged to call early in the day, because the doctor is usually quite busy during the afternoon he is here. 15-1

Want ads. bring results—try one.

GRAIN MARKETS CONTINUE ADVANCE—LARGE ACREAGE

Marketings were fairly large in the Pacific Northwest and receipts at Puget Sound and Columbia river terminals totaled 585 cars. A moderate business was done with middlewestern markets and small shipments of high protein whites and hard winter wheats were made to California. Local mills were only moderate buyers but additional export sales of about 65,000 bushels were reported made to Rotterdam. Sales of flour to the Philippines under the indemnity plan were unusually large and totaled over 23,000 barrels. The indemnity premium during the week was 35c per barrel. At Seattle western white, western red and hard white were quoted at \$1.22 and hard winter at \$1.24 per bushel.

California markets strengthened, influenced by higher prices in other markets and a steady inquiry for rapidly diminishing local supplies. At the close of the week, No. 1 hard white wheat was quoted at San Francisco at \$1.24 to \$1.26, No. 1 soft white at \$1.21 to \$1.23, sacked.

Pacific Northwestern barley markets held firm with moderate offering in cash markets moving readily to local mixed feed manufacturers at steady prices. Lack of selling pressure from growers and light remaining supplies were the principal strengthening influences. No. 2 bright western barley, testing 45 pounds per bushel was quoted at Portland at \$2.00 per 100 pounds, sacked basis.

Oats markets were higher, reflecting the better inquiry for current light offerings. Pacific Northwestern markets were quiet but prices were maintained, reflecting the firm holding tendency of the growers for light remaining stocks. No. 2 white oats, testing 38 pounds per bushel, were quoted at Portland at \$1.67½ per 100, with No. 2 gray oats at \$1.62½ per 100, sacked basis.

DISCOVER PREHISTORIC FISH IN CLEARWATER

Recent discovery of several complete skeletons of fish in prehistoric formation exposed in the Clearwater river canyon about 11 miles upstream from Lewiston adds another interesting and valuable bit to the geologic history of Idaho and the Pacific Northwest.

This discovery is reported in Science, national scientific journal, by Vernon E. Schied, instructor in geology at the University of Idaho. So far as Idaho geologists know this is the first time that complete fish skeletons have been found in what scientists call the "Latah formation"—which dates back somewhere between 12 and 20 million years and which already has yielded evidence that this country once had a climate and plant life very similar to that now found in the southeastern states, the Carolinas, Georgia, and Alabama.

To the vertebrate paleontologists—a student of prehistoric animal life—this discovery is significant, Mr. Schied points out. It gives him another valuable addition to his picture of animal life before the great lava flows. To a layman it is interesting as a practical manifestation that the earth writes its own history in its rocks and deposits.

About a year ago Dr. F. E. Laney, head of the geology department, reported discovery of carbonized logs from prehistoric trees near the North and South highway in Benewah county. Those trees were growing when the great lava flows came and turned them to charcoal. When those trees were growing the fish that Mr. Schied reports probably were swimming lazily in a pond or lake in the present Clearwater river country unmindful of the fact that great lava flows were gathering in the west and making ready to move inland and change completely the surface of the country.

"There are some 200,000 square miles of territory in California, Idaho, Oregon, and Washington and a small part of British Columbia covered by the big lava flows," explains Dr. Laney. "In only a few places is it possible for us to get a peek at the formations below the lava. Hence every discovery of plant and animal life remains in the prehistoric formation is of great value in completing the geologic history of our country."

Juliaetta News

Last week F. O. Sapp, who has been driving the WPA transportation truck to the Cedar creek project, in some manner fell from the truck and broke his right wrist.

Mrs. K. R. Fraser was taken to a Moscow hospital last week where she underwent an operation for appendicitis.

On last Sunday night Frank, son of Mr. and Mrs. George Grove, was taken to St. Joseph's hospital, Lewiston, where he underwent an operation for appendicitis. At last report all concerned were doing very nicely.

Buy it in Kendrick. It will pay.

CHURCH NOTICES

Kendrick Community Church
T. Earl Poindexter, Pastor
Sunday School at 9:30 a. m.
Morning worship at 10:30.
Young People 6:30 p. m.
Leadership training class each Wednesday evening at 7:30.
Prayer meeting Thursday evening.
The sermon Sunday morning will be: "To Peace Patriots."

Kendrick Full Gospel Church
Sunday School at 10 a. m. Good lessons and excellent teachers.
Preaching at 11 a. m. Ronald Wolfe, pastor.
Young People's meeting at 7 p. m. Supervision Tom Barnett.

Preaching at 8 p. m. The subject: "What Is Power?" Philip Bray, passed on.
Prayer services Wednesday evenings at 7:30.

Southwick Community Church
Walter M. Platt, Pastor
Bible school at 10:00 a. m.
Morning service at 11:00.
Evening service at 8:00.

Lutheran Church of Cameron, Idaho
Theo. Meske, Pastor
Sunday school at 9:30.
English Service at 10:30.
Congregational meeting immediately after the service.

Community M. E. Church—Juliaetta
J. E. Walbeck, Pastor
Sunday school every Sunday at 10 a. m.
Young People's meeting at 6:30 p. m.

Prayer meeting Tuesday evening at 7 o'clock; choir practice at 7:45.
Preaching every Sunday evening at 7:30 and every first, third and fifth Sundays at 11 a. m.
Preaching at Arrow every second and fourth Sunday at 11 a. m.

Juliaetta United Brethren Church
Leland Skinner, Pastor
Sunday school at 10:00 a. m.
Preaching at 11:00 a. m.
U. B. C. E. at 7:00 p. m.
Evangelistic services at 8:00 p. m.
Prayer meeting Wednesday evening at 8:00.

Peary's Ship Now a Tug.
Commodore Robert E. Peary's historic polar exploration ship, the Roosevelt, is now a tug. The boat now lies off a tropic beach at Cristobal, Panama Canal Zone, awaiting drydock inspection that may determine its fate.

The Roosevelt, a triple hulled veteran of grinding ice and Arctic storms, oozes tar in the heat and bears the scars of a recent 80 mile gale in the Caribbean sea. But its owners, the Washington Tug and Barge Company, announced that the ship is structurally sound to continue its work of towing log rafts or ships at sea.

Reports reached San Francisco that the craft had been abandoned and beached after its crew gave up efforts to tow the old navy collier Jason from Seattle to New York. A relief tug continued the trip. But according to the owners, the Roosevelt wasn't done for.

The ship was built in 1905 at Buckport, Me., and twice forced its way through the polar ice pack to 82 degrees north. It was frozen in at Cape Sheridan—the farthest north any ship has been ice-locked. Peary made his dash to the north pole from Cape Sheridan in 1908 after disaster overtook his expedition in 1905.

The 182 foot vessel used a combination of sail and steam. Now the Roosevelt, without masts, has a notable record of work done along the Pacific Coast. On some occasions it has towed one million feet of logs, it is reported.

Parents Of Son

Mr. and Mrs. J. L. Hyton are the proud parents of a 10-pound baby son, born April 6 at the Gritman hospital, Moscow. Mother and babe are getting along nicely.

ICE CREAM

35c Qt.

Brick 40c

3 Colors

Chocolate — Vanilla

Strawberry

Maple Nut

Banana Nut

Perryman's Confectionery

What Your Drug Store Has

ALKA-SELTZER 49c
MI 31 Antiseptic Solution 49c
BISMA REX for Indigestion 50c and \$1.25

SQUIRREL POISONS

Strychnine and Phosphorous—prepared poison by U. S. Dept. of Agriculture 10 LBS. 90c

GRAIN TREATMENT FOR SMUT

Copper Carbonate, Bluestone and Formaldehyde
KODAK FILMS IN ALL SIZES—PRINTING AND DEVELOPING—FREE DEVELOPING

RED CROSS PHARMACY

The *Recall* Store

B. F. NESBIT, Prop. PHONE 242

SPECIAL

For a short time only - - -

Special price on Case Side Delivery Rakes.

Kendrick Rochdale Company

KENDRICK, IDAHO

Mr. Morey Resting Easy
O. V. Morey, who fell and broke one of his hips a couple of weeks ago is resting easy. He was visited on Tuesday by Mrs. Morey and their daughters Mrs. H. V. Perryman and Miss Betty Morey and son Walt, who brought the report. He is in St. Joseph's hospital, Lewiston.

Eastern Star Card Party
There will be a Bridge and Pin-ochle party at the Fraternal Temple,

SHORT'S FUNERAL PARLORS
Earl Alden, Manager
Licensed in Idaho and Washington and a graduate of the U. of I. Parlors formerly owned by Mrs. Pickerd.
Phone 30 — Troy, Idaho
OR
Call N. E. Walker, Phone 353, Kendrick, Ida.

"THE ORIGIN OF 'UNCLE SAM' IS NOT AUTHENTICALLY KNOWN. THE NAME FIRST APPEARED IN PRINT IN THE POST, TROY NY, SEPT 7, 1813

WE ARE RIGHT-HANDED AS A HERITAGE OF THE DAYS WHEN MAN SHELDED HIS WEAKER OR HEART SIDE WITH HIS LEFT HAND AND ARM, WHILE FIGHTING WITH HIS RIGHT

UNCLE SAM'S "O. K."

This bank has been examined and has met the rigid requirements of The Federal Deposit Insurance Corporation.

No bank or other depository can offer you more safety for your funds.

Kendrick State Bank

"A Home Bank"

BANKING HOURS

9:00 A. M. to 12 Noon 1:00 P. M. to 3:00 P. M.

Insured under the permanent plan for the Insurance of Deposits by the Federal Deposit Insurance Corporation, with maximum insurance of \$5,000.00 for each depositor.

The Farmers Bank

All That The Name Implies

A Good Bank in a Good Farming

Community

Complete Banking Service

Loans and Insurance

THE FARMERS BANK

Herman Meyer, President
H. M. Emerson, Vice-President
O. E. Havens, Cashier

Member Federal Deposit Insurance Corporation

