

KENDRICK GAZETTE

EARL ALDEN Ad

VOLUME XXXVII

KENDRICK, LATAH COUNTY, IDAHO, THURSDAY, SEPTEMBER 30, 1937

NO. 40

ATTY. GENERAL TAYLOR WRITES OF STATE PROBLEMS

Not only does the laboring man and his family lose by the failure of the state to employ a Commissioner of Immigration, Labor and Statistics, but the employer as well is likely to be adversely affected. Workers' organizations, consisting of human beings, are of course not always one hundred per cent fair in their demands. Sometimes they are played upon by irresponsible radical forces and betrayed into strikes and disturbances which are not to their own advantage, and at the same time bring loss to the capitalists.

A straightforward and honest Commissioner of Labor would make it his business to bring about a mutual understanding between employer and employee and assist them as a referee or umpire in arriving at agreement as nearly as possible fair to both. The laboring man does not understand all of the questions and responsibilities that confront the employer and the employer too often is not fully acquainted with the situations which the laborers face. The knowledge of each regarding the other could well be supplemented from the Labor Commissioner's office.

I have before me a copy of the annual report of the department of Labor of the province of British Columbia for the year 1936, in which there is an impressive array of facts regarding both labor and capital. It contains also reports of various boards and the findings of investigations with respect to labor conditions, of employment, and the progress of industry—what might be described as a world of information most useful to the provincial government in dealing with problems such as Idaho and other states must frequently meet. Our state is placing both labor and capital at a great disadvantage by failing to carry out the provisions of the statute in this respect. In a state as large as Idaho, with its far-flung activities and wide diversity of industry, a compilation of this nature would be of the utmost interest. The state maintains a Planning Board at considerable expense, to investigate various conditions, with a view to development of natural resources and governmental policies with respect thereto, yet the actual conditions with respect to labor employment and industry generally, which are so essential to good government and human happiness, are completely ignored by those who have undertaken the responsibilities of state.

It is unfortunately characteristic of a great many of our states that they devote time, effort and money to great feats of civil engineering and other branches of scientific development while they utterly ignore the insistent problems of human engineering which press upon us for solution. After all, people are more important than projects. The chief purpose of government is to promote human security and happiness. It is something of a hysteron proteron to sacrifice the result to the effort—to make the machinery more important than its operator.

We have had several strikes in Idaho lately, struggles which have brought about loss, suffering and ill will. The cost of one strike usually would be greater than the expense of conducting the office of Labor Commissioner for a number of years. It seems foolish economy to refuse the necessary expenditure for the maintenance of an office required by our law—it is really a disregard of the plain mandate of the statute for any governor to let this office remain vacant.

(Continued in Next Issue)

Clarence Hund Leaves

Clarence Hund, who has been employed at the Kendrick Garage for the past two years, resigned his place last Saturday night, and left on Wednesday morning for Los Angeles, Calif., where he will enter the Aero Industries Technical Institute for a course of eight months intensive training in aero engine mechanics and aero-sheet metal work.

This school is the training school of United Airlines, Boeing and the Curtiss-Wright airplane companies. On completion of this course he expects to be assigned to work in one of the three companies mentioned.

Sale Well Attended

The public sale held by Mrs. Fred Weyen on Monday was well attended and it was said that articles brought a fair price.

Success

The editor of a country newspaper retired with a fortune. When asked the secret of his success, he replied: "I attribute my ability to retire with a \$100,000 bank balance, after thirty years in the country newspaper field, to close application to duty, pursuing a policy of strict honesty, always practicing rigorous rules of economy, and to the recent death of my uncle, who left me \$98,500.00."

CUDDY FAMILY HOLD RE-UNION AT FAMILY HOME

Seventy-eight members of the Cuddy family and old-time friends met at C. A. Cuddy home, one and a half miles east of Southwick last Thursday for a picnic and to reminisce about early-day incidents of the district. L. J. Southwick, A. C. Baker and Mrs. Ben McCoy, who came to the district in 1882, were the earliest pioneers in the group.

The following were present: Mr. and Mrs. Ray Cuddy and children, Elmer, Jim, Bill, Ruth, Rose Ann and Wilma, all of Southwick; Mr. and Mrs. C. A. Cuddy and children, Roland, David, Annabell and Virginia, all of Southwick; Mr. and Mrs. J. M. Cuddy, Southwick; Mr. and Mrs. Wilbur Wright, Potlatch; Mr. and Mrs. Albert Cuddy and daughter, Gifford; Stella Cuddy and Leslie Brannan, Craigmont; Mr. and Mrs. R. R. Wright, Lewiston; Mr. and Mrs. Clarence Henderson and daughter, Vera, Southwick.

Mr. and Mrs. Dale Wright and children, Virgil, Josephine and Eddie, Potlatch; Mr. and Mrs. George Christensen and Anna, Margaret and Betty Jo Christensen and Donna May Travis, Shirley Travis and Mrs. Emilie Christensen, all of Southwick; Mr. and Mrs. Earl V. Reeve and children, Rosella, Maria Bea and Alice, Orofino; Mr. and Mrs. Albert Baker, Mr. and Mrs. Andrew Baker and Claire Baker, all of Orofino; Mrs. Leona McCoy, Mrs. Lizzie Estes and Mrs. Eva Wright, all of Southwick; Mr. and Mrs. Julius Hoppe, Mr. and Mrs. John Stal-maker and Mrs. Ben Baker, all of Southwick.

Mr. and Mrs. F. C. Cuddy and Kathryn Cuddy, Cathlamet, Wash.; Mr. and Mrs. W. M. Wright and Mr. and Mrs. Norman Wright, all of Longview, Wash.; Mr. and Mrs. J. F. Wasem and children, Cecil, Alice, Florence and Pauline, all of Clarkston; and Mr. and Mrs. L. J. Southwick, of Southwick.

Entertain At Cards

Dr. and Mrs. D. A. Christensen entertained Saturday evening at a dessert-bridge party in honor of Mr. and Mrs. C. L. Snowling, mother and father of Mrs. Christensen.

Guests were Mr. and Mrs. Harold Thomas, Mr. and Mrs. H. B. Thompson, Mr. and Mrs. E. A. Deobald, Mr. and Mrs. W. B. Deobald, Mr. and Mrs. Lester Crocker, Mr. and Mrs. W. A. Watts, Rilla Davidson and the guests of honor, Mr. and Mrs. Snowling of Salt Lake City.

High scores for the evening were awarded Mrs. W. A. Watts and H. B. Thompson, low went to Mrs. H. B. Thompson and C. L. Snowling.

To Our Correspondents

Now that the harvest season is drawing to a close we hope that our country correspondents will again get busy and send in a nice bunch of items each week—or as often as possible. We are proud of our large list of country correspondents and we feel they will in the future, as in the past, send in a representative batch of good live news items.

Not only will the folks of your neighborhood appreciate the local news items, but those who have moved from your neighborhood to other parts of the country, appreciate them even more.

If you need stationery and stamps, don't hesitate to say so. They will be sent you at once.

Need Waitresses And Cooks

The National Reemployment Service office, upstairs in the city hall in Moscow, is very desirous of securing applications of all ladies residing in Latah county who are qualified to do cafe work, cooking or waitresses. Many requests are on file for house work and girls qualified for this kind of work are badly needed.

All men residing in Latah county are requested to either make new registrations or renew their old registration card as soon as possible. Office hours are 9 a. m. until 4 p. m. for registrations.

OBJECTIVE MORE IMPORTANT THAN METHODS—F. D. R.

Aboard Roosevelt Train en route to Seattle, Sept. 23.—President Roosevelt told a station crowd at Marshalltown, Iowa, late today that methods interested him only as they aided in accomplishing his objectives.

He remarked a lot of people "mix up objectives with methods and sometimes, when they don't like the objectives, they say, 'Oh yes, we do like the objectives but we don't like the methods proposed by this particular fellow'."

He said he was not in love with any particular method, so long as the main objective was achieved.

He said his present trip through the west to Seattle was not a campaign tour, but was for finding the best way to carry out the objectives of his program. One such objective, he said, was stabilization of farm prices.

"I think the time has come," he said, "when the government can devise ways and means of stabilizing prices farmers get for what they grow. 'And,' he added after a pause, "I think that can be done without bankrupting the government."

Boise, Idaho, Sept. 27.—Speaking to his "friends and neighbors" of Idaho's capital, President Roosevelt said today he was trying to think of "the bigger objectives of American life," instead of the petty quarrels and disputes of the moment.

He named the bigger things: Peace, better coordination and wider distribution of control over industry and a more prosperous agriculture.

Senator William E. Borah, veteran Idaho republican independent, was among those who welcomed the president, and twice Mr. Roosevelt said his words sounded like those of Borah's.

"I am trying to think of how to make a better America for those children," the president said, referring to thousands of girls and boys who "lined the streets on his 16-mile drive through the city."

Personal Mention

Mr. and Mrs. Herman Schupfer and family spent Sunday visiting in Peck.

Thomas Luken of Lewiston visited his sister, Mrs. Frank Crocker, and husband Sunday.

Mr. and Mrs. Owen Hall of Spokane were visitors in the Wade T. Keene home on Sunday.

Mr. and Mrs. Herman Schupfer and Otto Schupfer were business visitors in Lewiston Tuesday.

Mr. and Mrs. N. H. Rhodes of Lewiston were dinner guests at the McCreary home Monday evening.

Miss Eleanor Herres and Jack Johnston returned to Orofino Friday evening after a visit at the L. J. Herres home.

Mr. and Mrs. James Nesbit and son Bobby came over from Moscow and spent Sunday with Mr. Nesbit's parents, Mr. and Mrs. E. F. Nesbit.

Mrs. R. A. Cross and daughter of Colville and Mr. and Mrs. Eldon Knox of Mason City, Wash., returned to their homes Sunday morning after a visit in the home of Mr. and Mrs. L. S. Thurber. Mrs. Cross and Mr. Knox are daughter and son of Mrs. Thurber.

Mr. and Mrs. C. L. Snowling left for their home at Salt Lake City Tuesday morning, after a week's visit with their daughter and son-in-law, Dr. and Mrs. D. A. Christensen and family. They were driven to Lewiston by Dr. and Mrs. Christensen, and took a train from that place.

Suffers Heart Attack

Word has been received in Kendrick to the effect that Frank Ellis of Hector, Minn., a one-time resident of Kendrick, recently suffered a heart attack and was for a time in a serious condition, and is still confined to his bed.

Visit At Silvio Cook Home

Bonnie Daniels of Lewiston spent the week-end with her aunt, Mrs. Silvio Cook. Mr. and Mrs. Claud Cook of Lewiston and Lester and David Daniels of Lenore were Sunday visitors in their home also.

A big city philosopher says that the only way to pass the time in a small town on a rainy day is to sit around and complain about your rheumatism. Which convinces us that that philosopher doesn't know much about small towns.

Want ads. bring results—try one.

THREE POTLATCH PIONEERS PASS TO GREAT BEYOND

C. A. Johnson

Charles A. Johnson, 78, a resident of Leland 31 years, pioneer of the Big Potlatch ridge section, died at his home Friday morning, September 24. He was a native of Sweden. Survivors include a widow, Elizabeth Johnson; two daughters, Mrs. Peter Siderous, Sumner, Mont., and Mrs. Clyde Daugherty, Kendrick; three sons, C. E. Johnson, Kellogg; Herman Johnson and William Johnson, both of Leland, and a brother and sister in the east.

Funeral services were held from the Methodist church, Leland, Sunday, at 2:00 p. m., with Rev. J. E. Walbeck officiating. Burial was in the Leland cemetery. Brower-Wann, Lewiston funeral directors were in charge.

Pallbearers were Jess Hoffman, Orval Craig, Marvin Vincent, Enoch Harrison, Walter Cook and Charles Hoffman. Music was furnished by Mr. and Mrs. Goudward, Mrs. A. G. Peters and Mr. and Mrs. Baird.

Card of Thanks

We wish to express our thanks and appreciation for the kindness and sympathy shown us during the illness and death of our loved one; the minister for his comforting words; to those who sang and for the beautiful floral offerings.

Mrs. Chas. Johnson and Family.

Herman Wilken

Herman Wilken, Cameron, pioneer of the Potlatch country, passed away at his home Tuesday morning, September 28, 1937, age 89 years, 18 days. He had been a resident of the Cameron section for 51 years.

Mr. Wilken was born in Oldenburg, Germany, September 10, 1848, and came to the United States in 1871, and to Cameron in 1889.

Funeral services were held at the Cameron Lutheran church on Thursday morning, September 30, at 10 a. m., with Rev. Theodore Meske of that church officiating. Funeral arrangements were in charge of Short's funeral parlor, Kendrick.

Mr. Wilken is survived by four daughters, Mrs. Anna Carper, Spokane; Mrs. Geo. J. Schultz, Spokane; Mrs. W. R. Johnson, Peck; Mary Wilken, Cameron; five sons, John H. Wilken, Walla Walla, Amos Wilken, Kendrick; W. C. Wilken, Walla Walla; Frank Wilken, Kendrick; George Wilken, Cameron. Eighteen grandchildren and three great-grandchildren also survive.

Rites For Mrs. Long

Funeral services for Mrs. Tillie Long, who died at her home near Crescent, Friday, September 24, were held at 10 o'clock Tuesday morning from the Southwick Union church. Short's funeral home, Moscow, in charge. Burial was in the Southwick cemetery.

Mrs. Long was born May 1, 1874, in Helsingfors and came to the United States in 1885. She lived at Crescent since 1910. Her husband passed away in December of last year. Surviving are two sons, Walter, Crescent, and Herman, Hayward, Calif.; and one brother, Peter Polkilla, Cloquet, Minn.

Killed Rattlesnake In Park

Last Monday Roy Long killed a small rattlesnake in the city park, just south of the bandstand. The reptile had two rattles and a button, but was just as venomous as a larger one.

Infant Dies

Doyle Laverne Whitcomb, infant son of Mr. and Mrs. Alvin Whitcomb of Deary, born Tuesday at the Grimsman hospital, died Saturday. Funeral services were held Sunday at 2 p. m. at Harvard.

Given Charavari

Mr. and Mrs. Earl Hund were given an old-fashioned charavari at the home of Mr. and Mrs. Elwood Pearson, where they are staying for the present. The self-invited guests were given treats of candy bars and cigars and were entertained with music by Mr. and Mrs. Hund and Clarence Hund.

Stork Shower

On Wednesday afternoon of this week Mrs. Everett Helmgartner was given a stork shower at which many useful miscellaneous articles were given.

Refreshments were served and a general good time was had.

Read the ads.—keep posted.

146 Deaths Over Week-End

Another heavy week-end death toll was taken over the Saturday and Sunday holidays that most people take these days, press reports stating that 146 persons met violent death in automobile accidents on the nation's streets and highways. The heaviest toll reported was when seven lives were snuffed out, including a mother, father and four children at a railroad crossing near Montgomery, Alabama.

AGRICULTURAL EVENING SCHOOL—PART TIME WORK

(By Don R. Lyle)

The Evening schools in Agriculture are intended for the farm folks 25 years of age or older who are eager to learn more about farm problems. We find many agricultural books and pamphlets today, but the average farmer does not take sufficient time to study this material.

Competition is becoming greater on the farm each year. Scientific information is of more importance today than it was formerly; consequently farmers must obtain this information if they are to cope with their problems more economically and intelligently. It is not a question of producing a greater amount of commodities, but what we do produce must be produced more economically. The aim of present day farming should be not to see how much land we can farm, but how productive we can make each piece of land. Many folks of this community can remember the time when high yields were obtainable from the various pieces of land. Is it not our job then, as successful farmers, to build up the soil and maintain soil fertility so that we can have high yields again? Shouldn't we study market conditions and prospects for crop prices the following year or should we follow blindly our farming career?

There are many things of vital interest than can be obtained in evening schools and it is through cooperation of the people in the community that successful evening schools can be carried on.

When the rush of fall work is over the Vocational Agriculture instructor would like very much to contact farmers of this vicinity with the purpose of forming evening schools. Problems such as rural electrification, soil erosion, crop outlooks for 1938, the general trend of hog prices, etc., would perhaps be of interest to the farmers of the community. Between now and the latter part of October, be thinking over the things you would like to discuss and every effort on my part will be made through evening school work to give you my assistance.

The part time work is intended for rural boys eighteen to twenty-five years of age who would like a short course dealing with agricultural problems, mechanics, farm arithmetic and many other topics suggested by the boys.

This school is usually held in the high school agricultural room or shop. After the class is over there is ample opportunity for some kind of recreation.

I would appreciate meeting and talking with the young farmers of the community who would like to partake in part-time work.

Sams-Hund

Miss Wilma Sams, daughter of Mr. and Mrs. Ernest Sams of Juliaetta, and Earl Hund, son of Mrs. Elwood Pearson of Kendrick, were united in marriage at Lewiston, Friday, September 24, Rev. Orville Mick performing the ceremony. The young couple are making their home in Kendrick for the present.

Walde's Have Son

Mr. and Mrs. Kermit Walde of Deary are the proud parents of a bouncing baby boy who arrived at their home Wednesday morning, September 29.

Mrs. Walde will be remembered here as Miss Edna Ferguson, who taught two terms in the Kendrick school.

Real Castor Bean Plant

Mr. and Mrs. Harley Peryman, who have several castor-bean plants of large size at their home in the west part of town, boast of a really large one. It measures exactly 11 feet in height, and measures some three inches in diameter at the thick part of the "trunk."

Want to buy anything? Sell anything? Try a want ad. for results.

WHEAT MARKETS FIRMER WITH SMALLER RECEIPTS

Domestic wheat markets strengthened slightly during the week ending September 24, influenced by the smaller country offerings, a good milling inquiry and a generally firm situation abroad, according to the Weekly Grain Market Review of the Bureau of Agricultural Economics. Rye, oats and barley were generally steady.

Considerable strength was apparent in the general wheat situation with advancing ocean freights and prospective reductions in Southern Hemisphere supplies firming influences. Scarcity of ocean freight space for grain has advanced rates materially. Ocean freight from New York to Rotterdam was quoted at about 16c per bushel and from the Pacific Coast to Rotterdam at about 27c per bushel. Rates from Argentina to Liverpool have been advanced to around 24c per bushel. Space from Black Sea ports to European markets was quoted at about 15½c per bushel. Preliminary trade forecasts of southern hemisphere production indicates crops of around 206,000,000 bushels in Argentina and 165,000,000 bushels for Australia, or a combination total of 370,000,000 bushels against 397,000,000 bushels last year. Stocks of old wheat are considerably under those of a year ago and when allowance is made for domestic requirements, the new crop seems likely to provide exportable supplies of from 225,000,000 to 230,000,000 bushels compared with about 225,000,000 bushels shipped from the southern hemisphere during the first nine months of the current season.

Domestic cash wheat markets strengthened slightly as country marketings declined and milling inquiry became more active. Receipts of winter wheat at the principal terminals dropped to 1,514 cars or about the same as for the corresponding week last year. The quality of recent arrivals has not been quite up to that of early shipments, but 38 per cent of the inspections of hard winter wheat at the principal terminals, July 1 to September 15, graded No. 1, 27 per cent No. 2 and 15 per cent No. 3. Millers, shippers and storage interests were fairly active buyers of current offerings and cash premiums were advanced slightly, resulting in gains of 2c to 3c per bushel for the week. At the close of the period No. 2 hard winter was quoted at \$1.07 to \$1.13. No. 1 hard winter was quoted at Fort Worth at \$1.18 to \$1.20 with a good demand both from millers and exporters. Premiums held about steady at Chicago, where No. 2 hard winter was quoted at \$1.12 to \$1.14 and No. 2 soft red winter at \$1.09 to \$1.13 per bushel. About 200,000 bushels of hard winter were reported sold for export and further charters of boat space were being made to eastern ports. Marketings were fairly large at St. Louis but readily taken by millers and elevator interests. No. 2 soft red winter was quoted at that market at \$1.10, No. 3 at \$1.08 to \$1.09 and No. 4 at \$1.04 per bushel.

The Portland cash market advanced about ½c per bushel, with hard white (Big Bend bluestem or Baart) quoted at 94c, dark hard winter at \$1.04, soft white and western white at 94c, hard winter and northern spring at 95c and local northern spring at \$1.14 per bushel, all basis No. 1 grade, sacked. Receipts at Puget Sound and Columbia river terminals totaled 736 cars, most of which were taken by local mills or placed in terminal storage on consignments. A few hundred tons of hard winters were sold for export to Mediterranean points but advancing ocean freight rates tended to limit export business. Moderate quantities moved from country points to central western markets and some was also shipped to the Atlantic seaboard. California takings of northwestern wheat were confined to high protein lots and were relatively small.

California markets were slightly firmer, reflecting the strong holding tendency of growers and firmer outside markets. Milling inquiry was still limited but demand for feed wheat improved with advancing barley prices.

Pacific Northwestern barley markets were practically unchanged, with a fair volume of trading. Receipts at Portland totaled 88 cars and included a considerable portion of Hanchen barley from the Wil-

(Continued on Inside)

GOOD YEAR

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

SEE US

For that new Tractor, Gang Plow, Drill, or any other piece of farm machinery you may need. We handle repairs for International, John Deere and Oliver machinery and plows

IF YOU WANT TO SELL YOUR BEANS — SEE US!

Kendrick Bean Growers Ass'n
Phone 971 Kendrick, Idaho

SHAVING DOES NOT MAKE THE BEARD GROW FASTER. NOR DOES CUTTING INCREASE THE SPEED WITH WHICH HAIR GROWS.

A SNAKE WILL CRAWL OVER A HORSEHAIR ROPE, WITHOUT EVEN HESITATING

INSURANCE

The Kendrick State Bank is equipped to give you the most efficient service in writing your fire insurance. Don't overlook insuring those beans as well as your grain.

We write all kinds of Insurance.

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.

CHURCH NOTICES

Kendrick Methodist Church
T. J. Pryor, Pastor
Sunday School 10:00 a. m. Topic: "Christian Sonship."
Morning Worship 11:00 a. m. Subject: "What Think Ye of Christ?"
Evening Worship 7:45. Subject: "Grace."
The pastor is making every effort to be back in Kendrick and will be glad to welcome everyone to these services.

Kendrick Presbyterian Church
G. C. Albright, Pastor
Sunday School at 10:00 a. m.
Our morning service at 11:00 will be one of the World Wide Communion services in our church. The Master said: "This do in remembrance of me."
Regular church services at Bear Ridge chapel at 3:30 p. m.
Everyone cordially welcome.

Kendrick Full Gospel Church
Sunday School 10 a. m. Classes for all.
Morning Worship at 11:00.
Young People's at 7:00 p. m.

Southwick Community Church
Willard W. Turner-Pastor
Sunday School at 10 a. m.
Morning Worship at 11 a. m.
Young People's 7:30 p. m.
Evening Service at 8 p. m.
Prayer meeting Wed. evening at 8. You are cordially invited to attend these services.

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.
Preaching every Sunday evening at 7:30 and every first, third and fifth Sundays 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.

Lutheran Church of Cameron, Idaho
Theo Meske, Pastor
Sunday School at 9:30 a. m.
German Services at 10:30.

Gold Hill United Brethren Church
Ruth A. Leland, Pastor
Sunday School at 10:00 a. m.
Morning Worship at 11:00 a. m.
Christian Endeavor at 7:30 p. m.
Evening Worship at 8:30 p. m.
You are cordially invited to attend.

A Son Is Born
Mr. and Mrs. Jesse Heffel, of near Leland, are the proud parents of a six-pound nine-ounce son, who arrived at their home on Thursday, September 23. Mother and babe are doing nicely.

"College Holiday"
Everyone who owns a radio—and who don't?—has heard Jack Benny, George Burns and Gracie Allen and Martha Raye on the air with their music, jokes and stories. Well, all of them, plus Mary Boland and several others of importance in the picture world, will be at the Kendrick Theatre this coming Friday and Saturday nights in "College Holiday." There are 200 beauties who take part in a "Streamlined" chorus that will make your eyes stick out—and Gracie Allen's rapid-fire foolishness with Martha Raye's contortions—will make you enjoy this feature as you seldom have any other.

On Monday and Tuesday, October 4 and 5 there will be a special showing of the fight pictures of the big Louis-Farr fight, which every fight fan will want to see, plus another of those Hopalong Cassidy pictures entitled, "Borderland."

Other regular features will also be shown.

Something New IN DRINKS

A BIG 20-OUNCE BOTTLE OF HOME USE BEVERAGES FOR ONLY

12c

FLAVORS — ORANGE, LEMON LIME, ROOT BEAR AND STRAWBERRY

Perryman's Confectionery

INTERESTING NEWS NOTES FROM OUR PUBLIC SCHOOL

The Kendrick Tigers went to Southwick Thursday afternoon and defeated them in a game of touch football, the score being 12 to 6.

Three more games have been scheduled for the season. Two of these will be played at Kendrick. The first game is with Southwick, here. The second and third games are with Culesac, one here and one at Culesac.

The band has ten new members this year and the instructor, Mr. Holsington, would like to have a few more join. New band books were received Monday and they are being used in practice this week.

F. F. A. News
Friday, September 24, the F. F. A. boys chose their officers for the coming year. Those elected were: President, John Wallace; Homer Jones, vice-president; Rex Blewett, secretary; Larry Langdon, treasurer; Frank Arnett, farm watch dog; Nolan Weeks, reporter.

Saturday, September 25, five or six of the boys went to Moscow to judge some live stock and Wednesday they took a trip to Lewiston to attend a 4-H Club livestock display.

On Friday, October 1, the outstanding students of the F. F. A. group will go to Portland for the week-end to participate in livestock judging contest there.

Grade News
The first and second grades are making borders to go around the top of the blackboard, illustrating the month of October.

The third and fourth grades are learning about the care of canaries in their studies of birds and bird life.

A field trip was taken by the fifth and sixth grades last Friday afternoon to study nature.

AMERICAN RIDGE NEWS

A number of people from the ridge attended the sale Mrs. Fred Weyen held at Leland on Monday.

Mrs. Jack May entertained at an aluminum dinner Monday night at 6:00 o'clock. Mr. and Mrs. Pete Bencoter, Mr. and Mrs. Frank Bencoter, Mr. and Mrs. Walter Bencoter, Mr. and Mrs. Walt May, Abner Corkill and daughter Annie, Mrs. Sam Bigham and Walter Bigham were the guests.

Mr. and Mrs. Harold Roberts and family visited Mr. and Mrs. Cyrus Roberts in Clarkston Sunday. Jackie Bencoter and Billy Davidson accompanied Mr. and Mrs. Pete Bencoter and family to the Lewiston rodeo Sunday.

Mr. and Mrs. Warney May and son Junior visited Mr. and Mrs. Al Johnson at Agatha Sunday. Edward and Bobby Goldner of Lewiston spent Sunday at the Harry Mattoon home.

Mr. and Mrs. George Davidson attended the Homecoming game in Moscow Saturday.

Mr. and Mrs. Neil Packer accompanied Mr. and Mrs. George Davidson to Lewiston Sunday.

John L. Woody attended the Homecoming game and called on his son, Claude, in Moscow Saturday.

Mr. and Mrs. George Havens and

SCHOOL SUPPLIES

TEXT BOOKS — TABLETS — LOOSE LEAF BINDERS AND FILLERS

CRAYOLAS, WATER COLORS, RULERS, PEN HOLDERS, PENCILS AND PEN POINTS

PENCIL BOXES, SKRIP INK, CARTERS' INK AND ALL KINDS OF SCHOOL SUPPLIES!

WE HAVE THE FAMOUS SHEAFFER FOUNTAIN PENS. PRICED FROM \$2.75 to \$10

OTHER FOUNTAIN PENS 25c to \$1.00

RED CROSS PHARMACY

The *Recall* Store

B. F. Nesbit, Prop.

PHONE 942

SEPTEMBER IS HERE

AND IT USHERS IN THE FALL SEASON

Now is the time to start those pullets laying with SPERRY'S Poultry Feeds. We are now receiving a shipment of Surelay. Try some for a quicker way to Poultry Profits!

Kendrick Rochdale Company

KENDRICK, IDAHO

Mr. and Mrs. Walter Bencoter, Mr. and Mrs. Walt May, Abner Corkill and daughter Annie, Mrs. Sam Bigham and Walter Bigham were the guests.

Mr. and Mrs. Harold Roberts and family visited Mr. and Mrs. Cyrus Roberts in Clarkston Sunday.

Jackie Bencoter and Billy Davidson accompanied Mr. and Mrs. Pete Bencoter and family to the Lewiston rodeo Sunday.

Mr. and Mrs. Warney May and son Junior visited Mr. and Mrs. Al Johnson at Agatha Sunday. Edward and Bobby Goldner of Lewiston spent Sunday at the Harry Mattoon home.

Mr. and Mrs. George Davidson attended the Homecoming game in Moscow Saturday.

Mr. and Mrs. Neil Packer accompanied Mr. and Mrs. George Davidson to Lewiston Sunday.

John L. Woody attended the Homecoming game and called on his son, Claude, in Moscow Saturday.

Mr. and Mrs. George Havens and

family and Miss Joyce Walthall were dinner guests Sunday of Mr. and Mrs. Henry Brammer of Southwick.

Ralph Reid attended the rodeo over the week-end.

He Died Climbing

Somewhere in Switzerland a grave-stone marks the final resting place of a certain mountain guide, and on it are these words: "He Died Climbing." Could anyone ask for a finer epitaph?

To continue to grow and expand our personalities straight through to the end—that is valient living. As long as we have minds to think with, hands to work with, and a will to command them both, we can climb up to better things. Improvableness is the birthright of every man, woman and child. Dr. Charles Mayo says: "We are using only a small part of our brains today. The unused parts are unlimited." Life offers us challenging peaks to scale.

Buy it in Kendrick.

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

RCA Victor FARM RADIOS

Tune in Berlin easily with the Sensational

"Distance Booster"

NEW LOW PRICE!

Amazing new 5-tube, 3-band super-heterodyne offers greater performance at less cost! More distant stations—more volume—finer tone—less battery drain! Stunning cabinet. Equals many more expensive sets!

VALUE FEATURES

New Save-the-Battery Dial
5 RCA Tubes • Amateur Calls • Police Calls
Standard Broadcasts
Foreign Broadcasts • Aeronaut Calls
Phonograph Connection
2-Volt or 6-Volt Operation with RCA Victor
Pak-O-Power and 6-Volt Storage Battery
High Gain Antenna Circuit
"Distance Booster"
Automatic Volume Control • Variable Tuning
Super-Sensitive Speaker
(with dust screen)
"B" Battery Plug Connector

FREE good-looking, rugged BATTERY BOX

Mac's Radio and Appliance

"RADIO SPECIALISTS"

PHONE 25 (Collect) GENESEE

Thursday's Markets

Wheat

Club, sacked	80c
Forty Fold, sacked	80c
Red, sacked	81c
All bulk wheat 2c per bushel less.	
(Market Unsettled)	
Oats, per 100	95c
Barley, per 100	\$1.10

Beans

Whites (Robust)	\$2.80
Reds	\$2.60-\$3.25
Kidneys	\$4.00

Eggs, per dozen 23c
Butter, per pound 40c
Butterfat 36c

Shoe Repairing
 THE KIND YOU WILL LIKE

We use more expensive and better materials than you usually get.

TRY A CAT'S PAW HALF-SOLE for that boy—they are Bear Cats to wear.

KENDRICK SHOE SHOP
 In Rear of Kendrick Hotel Bldg.

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

DR. CHARLES SIMMONS
 Eye-Sight Specialist
 Will be in Kendrick every sixty Days
DRS. SALSBERG & SIMMONS
 203-205 Salsberg Bldg.
 Lewiston, Idaho

General Repair Shop
 Blacksmithing, Wood Work, Wheel Setting, Disc Sharpening, Oxy-Acetylene Welding Machine and Gun Repairing
FRANK CROCKER

MODERNE BEAUTY SHOP
 Kendrick, Ida.
 PERMANENTS AND ALL LINES OF BEAUTY WORK
 Phone 842

FOR THE BEST AND MOST SATISFYING MEALS AND LUNCHEES IN KENDRICK —EAT AT—
McDowell's MIDGET CAFE
 ICE CREAM CANDIES TOBACCOS

SLAB WOOD
 SEE US FOR YOUR NEEDS IN SLAB WOOD
 DELIVERED AT YOUR SHED
 PRICED RIGHT
Everett Crocker

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. EMMETT & CO.

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

THE KENDRICK GAZETTE
 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.

TEAKEAN GOSSIP
 Rev. and Mrs. A. L. Metcalf of Leland visited at the Wm. Groseclose home one day last week.
 Elwood Brock visited his family over the week-end.
 Mrs. Elwood Brock and children, Dale and Clara, went to Pasco, Wn., Monday to visit her parents. Her brother, Frank Chladek, took them in his car.
 Miss Stella Herring went to Leland Sunday afternoon to take care of the Metcalf children while Rev. and Mrs. Metcalf attend the conference in Spokane.
 Miss Elvie O'Hara of Orofino spent last Sunday at the home of Mr. and Mrs. Orval Choate.
 Mrs. T. C. Goan and Mr. and Mrs. Frank Fountain and twin daughters of Port Angeles, Wn., have been visiting at the home of their parents, Mr. and Mrs. Wm. Brown.
 Ray Harless visited home folks a few days, then went back to Mohler, where he is working.
 Mr. and Mrs. L. Clanin went to Reardon, Wn., last week to attend the funeral of an aunt of Mrs. Clanin's. They returned Sunday afternoon.
 Harry Sampson came up Monday with a truck and took away a load of fat steers to sell.
 Mr. and Mrs. Chas. Sewell made a trip to Rockford, Wn., last week, returning Sunday afternoon.
 Avery Miller called at the Wm. Groseclose home Monday.
 Mrs. Geo. Kime was a visitor at the home of Mrs. Anna Harless.
 There will be a special meeting of the Evergreen Grange, held at Cavendish hall next Saturday.

Try a small "For Sale" ad. They are good workers.

FAIRVIEW ITEMS
 Sunday dinner guests of Mr. and Mrs. John Glenn were Mr. and Mrs. Wm. Fields of Spokane, Mrs. Leland Houck of Lewiston, Mr. and Mrs. Albert Glenn and Eldon of Cameron, Mr. and Mrs. Fred Glenn and Mary Ann, Mrs. Edgar Carlson and Barbara of Juliaetta.
 Wilber Corrick was a Lewiston visitor Saturday.
 Mr. and Mrs. Harold Parks and children were Crescent visitors Sunday.
 Mr. and Mrs. Fred Glenn and Mary Ann spent Monday evening in the Roy Glenn home on Texas ridge.
 Mrs. Laurel Flesman and son spent Tuesday with Mrs. Oney Walker.
 Misses Agnes and Mary Byrne and Mrs. Oney Walker called on Mrs. R. E. Woody Friday afternoon.
 A little sunbeam arrived Friday in St. Joseph's hospital, Lewiston, to brighten the home of Mr. and Mrs. Jesse Heffel. The little gentleman has been named Everett Ronald and tipped the scales at six and one-half pounds. Mother and babe are doing nicely. Mr. and Mrs. Stewart Heffel were Lewiston visitors on Saturday, to see the new grandson.
 Mr. and Mrs. Bruce Sherman of Juliaetta spent Tuesday evening in the Fred Glenn home.
 Harold Parks is building two new chimneys in his home to replace old ones pronounced a fire menace. John Lettenmaier of Southwick is doing the work.
 Mrs. Roy Craig spent Wednesday in the Heffel home.

WINEHAVEN
 A Real Buy in CALIFORNIA WINE
 20% ALCOHOL BY VOLUME
 IN ALL VARIETIES
 CALIFORNIA WINE ASS'N
 division of FRUIT INDUSTRIES, LTD.
 San Francisco

WANT ADS
FIRE BUILDING TIME—and you can get a great big bundle of old papers at the Gazette for 5c or 10c. 39-2
PRUNES—Extra large—now ready for canning. At all Kendrick grocery stores or at orchard. 2c per pound. J. L. Johnson. 39-2
FOR SALE OR TRADE—1 saddle. Price \$25.00 or will trade for 5 good duroc weaning pigs. Phone 273 or write Harry Langdon, Kendrick, Idaho. 40-1x
IT'S APPLE TIME AT FLORENCE ORCHARDS on Clarkston Heights. Now picking Johnathans; Delicious, Romes and Winesaps soon. Cider. Prices right. 40-3x
FOR SALE—8-year-old mare; gentle and good worker. Eugene Elliott. 40-3x
FOR SALE—Two black horses—9 and 10 years old, weight 1450 and 1500 lbs., good condition; good pullers. Guaranteed. On H. C. Lohman ranch. 40-1x
FOR SALE OR TRADE—1935 Chevrolet Master sedan for smaller car or pick-up. Geo. McCollough, Kendrick. 40-2x

Grain—Hog And Dairy Ranch
 160 acres. 60 acres in cultivation. Some alfalfa, balance pasture. Buildings; well at house, spring in pasture. Splendid location on Lower Big Potlatch prairie in Nez Perce County, Idaho, near Kendrick. Price \$3,200. Can give terms; balance 10 yearly payments. Address
ROGERS & ROGERS
 The Pioneer Realtors
 Hyde Bldg., Spokane, Main 2171

A "want ad. will get you what you want.

BIG BEAR BREVITIES
 (By Daryl Ingle)
 Knight and Allen Reid of Deary completed the soil erosion survey here last week.
 Harvey Albertson of Boise, student at the U. of I., visited Ronald Ingle here last week.
 Alvin Whitcomb of Deary spent part of last week with his brother, Ivan and family, here.
 A number of the local students attending H. S. in Kendrick have had to remain out of school several days to work in the bean harvest.
 Miss Alcie Ingle and brother Bill, attended Homecoming functions at the U. of I. last week-end.
 A number of ridge people attended the funeral services for the infant of Mr. and Mrs. Alvin Whitcomb, held at Harvard Sunday.
 Mrs. Ted Kleth spent Saturday at the Ivan Whitcomb home.
 Probate Judge L. G. Peterson and family of Moscow and Gail Ingle were Sunday dinner guests at the H. L. Ingle home. All attended services at the Chapel Sunday afternoon.
 Church services were held at the Lutheran church Sunday morning by Rev. Peter Hesby of Deary.
 A number of the local people attended the Wegner auction sale near Cameron last Tuesday.
 Joe Garber of Walla Walla was on the ridge last week.
 Miss Alta Moore returned from Spokane, having accompanied her sister, Clarabel, that far on a trip to California to spend the winter.

Leland School Notes
 (Delayed)
 Kerby Cole enrolled in the eighth grade last Friday noon. This brings the enrollment of the intermediate room to 17.
 Those who were absent the past week were: Delores, Willis, Dorothy and Ray Thornton, Kenneth Holmes, Margaret Meyer and Irene Peters. Miss Sanders has put up two large bulletin boards in her room. These draw considerable attention from the boys and girls as they contain pictures, stories, etc., which are changed daily.

Statement of Ownership, Management, Etc., Required by the Act of Congress of August 24, 1912:
 Of the Kendrick Gazette, published weekly at Kendrick, Idaho, for Oct. 1, 1937.
 State of Idaho, County of Latah—ss.
 Before me, a notary public in and for the state and county aforesaid, personally appeared P. C. McCreary, who, having been duly sworn according to law, deposes and says that he is the owner and publisher of the Kendrick Gazette, and that the following is, to the best of his knowledge and belief, a true statement of the ownership, management, etc., of the aforesaid publication for the date shown in the above caption, required by the Act of August 24, 1912, embodied in section 411, Postal Laws and regulations.
 That the name and address of the owner and publisher is P. C. McCreary, Kendrick, Idaho.
 That the known bondholders, mortgagees, and other security holders owning or holding one per cent or more of total amount of bonds, mortgages, or other securities are: None.
 P. C. McCREARY,
 Owner and Publisher.
 Sworn to and subscribed before me this 28th day of September, 1937.
 H. B. THOMPSON,
 Notary Public.

FIX RIDGE NEWS ITEMS
 Ira Fix was a caller at the Alvin Nye home Thursday.
 Mrs. Jack May and son spent a few days of last week with her father, George Dennler, and family.
 Mr. and Mrs. Walter Dennler, Mrs. Kuni Dennler and Tom and Martin Dennler were dinner guests of Mr. and Mrs. John Schwarz at Cameron Thursday.
 Mrs. K. Dennler and sons Dave and Tom were Orofino visitors Friday.
 Mrs. Jack May and son Frankie, Mrs. Dave Dennler and sons Davey and Donald, Mrs. Adolph Dennler and

ONE LARGE CAN MENTHOL-CAMPHOR OINTMENT FREE!!
 With Every Bottle of Watkins Liniment You Purchase.
 That is just like taking one-half from the cost of the world's most famous liniment. Wait for Watkins — it pays.
 I will soon canvass your locality with the well-known Watkins line of spices, extracts, food products, soaps, toilet articles and stock and poultry preparations. My stock is new and fresh.
 You will enjoy using these highest quality products which I will bring to your door at a saving to you.
 Ask About Our Big Car and Cash Contest
Your Dealer
REUBEN ASPLUND TROY, IDAHO

JUST A MINUTE --- READ THIS FIRST!
 WE ARE FEATURING RAMONA FLOUR. WE BELIEVE IT THE BEST OBTAINABLE FOR ALL-PURPOSE USE!
 ALL KINDS OF SALT—ANY QUANTITY—WE PURCHASE IT IN CARLOAD LOTS
 SEE US FOR ROLLED OATS, WHEAT, BARLEY AND ALL KINDS OF MILL FEEDS
 WE APPRECIATE YOUR BUSINESS!
Lewiston Grain Growers
 Wade T. Keene, Agent. Phone 691

In The Dog House
 Our worthy and esteemed J. D. Lewis, Palouse division head for the Washington Water Power Company is a sadder but wiser man, but the Palouse division is definitely and decidedly in the doghouse. "J. D." and his boys won this disgraceful trophy as a result of only making 111.1 per cent of quota for August in the company's range and water sales campaign.
 Friends of "J. D." are shaking their heads as they recall him in happier days—and wondering if he is going to survive the shock of landing at the bottom of the heap.

WHEAT MARKETS FIRMER WITH SMALLER RECEIPTS
 lamette valley which moved at around \$1.50 per 100, sacked basis. No. 2 bright western barley testing 45 pounds was quoted at Portland on September 23 at \$1.37½ and frosted barley from the Klamath Falls area at about \$1.30 per 100.
 Pacific Northwestern oats markets held steady, reflecting the holding tendency of growers which counter-balanced the light inquiry from local and nearby mixed feed manufacturers. Elevator operators provided an outlet for some of the current market offerings. Receipts at Portland totaled 23 cars, including both white and gray oats, although supplies of gray oats are reported scarce as a result of winter freezing. Shipping demand continued dull. No. 2 white oats were quoted at Portland September 23 at \$1.15 per 100, with No. 2 gray oats at \$1.30 per 100, sacked basis.
 Small ads. bring large results.

THE REAL NEED.
 In place of more people per square miles, what we are looking for is more square people per mile.—Dallas News.

THE REAL NEED.
 In place of more people per square miles, what we are looking for is more square people per mile.—Dallas News.

JUST A MINUTE --- READ THIS FIRST!
 WE ARE FEATURING RAMONA FLOUR. WE BELIEVE IT THE BEST OBTAINABLE FOR ALL-PURPOSE USE!
 ALL KINDS OF SALT—ANY QUANTITY—WE PURCHASE IT IN CARLOAD LOTS
 SEE US FOR ROLLED OATS, WHEAT, BARLEY AND ALL KINDS OF MILL FEEDS
 WE APPRECIATE YOUR BUSINESS!
Lewiston Grain Growers
 Wade T. Keene, Agent. Phone 691

THE REAL NEED.
 In place of more people per square miles, what we are looking for is more square people per mile.—Dallas News.

ONE LARGE CAN MENTHOL-CAMPHOR OINTMENT FREE!!
 With Every Bottle of Watkins Liniment You Purchase.
 That is just like taking one-half from the cost of the world's most famous liniment. Wait for Watkins — it pays.
 I will soon canvass your locality with the well-known Watkins line of spices, extracts, food products, soaps, toilet articles and stock and poultry preparations. My stock is new and fresh.
 You will enjoy using these highest quality products which I will bring to your door at a saving to you.
 Ask About Our Big Car and Cash Contest
Your Dealer
REUBEN ASPLUND TROY, IDAHO

THE Bulletin

WE NEED MORE CONTENTED COWS
HAROLD THOMAS, Editor

EDITORIAL

Well, Folks—Now that Idaho has finally won a football game let's talk about cream again. It seems we're always sharpening on cream—but honestly it's important to us and should be to you—for from it you can gain an all-year 'round income—a cash income not dependant upon the weather, and the whims of harvesting machinery. It is cash, and cash right now. You don't have to ship—no fuss, no bother. Just try our service once—you'll come again.

Judge: "Where is your hus-

band?"

Defendant: "I ain't got no husband. He been dead nigh onto ten years."

Judge: "Are those all your children?"

Defendant: "Yes, suh. Dey's mine."

Judge: "But I thought you said your husband is dead!"

Defendant: "Yes, suh; he's dead but I ain't."

First Girl: "I'm sure there's a man following us."

Second Girl: "Gosh! What shall we do?"

First Girl: "Let's match for him."

Kendrick Theatre

FRIDAY AND SATURDAY
OCTOBER 1ST AND 2ND

Youth and Romance on a Grand Spree...with the world's funniest comed!

CARTOON AND SHORTS

SPECIAL SHOW

MONDAY AND TUESDAY
OCTOBER 4TH AND 5TH

Louis-Farr FIGHT

— PLUS —

HOPALONG CASSIDY

— IN —

"BORDERLAND"

CARTOON AND SHORTS

7:00 P. M. Adm. 10c-25c

SOUTHWICK NEWS NOTES

Mr. and Mrs. Hugo Frank and two daughters of Southern Idaho are visiting at the Nels Longteig home. Mrs. Frank is a sister of Mr. Longteig.

Southwick was well represented at the sale at Mrs. Fred Weyen's Monday.

Nearly everyone from here attended at least one day of the big rodeo this year.

Mr. and Mrs. Commie Perry were Sunday visitors at the T. J. Armittage home.

Mr. and Mrs. Wm. Wright and Mr. and Mrs. Norman Wright, Longview, Wash., and Mr. and Mrs. F.

SPECIALS

This Week

Those new Albers Corn Flakes — Oh Boy! Are they Good! — And Besides That Buy one package for -- 10c We give you another FREE

That Fancy Tea Garden Drip Syrup —

Just what you've been looking for—it's delicious! 5-Lb. Tall Can for --- 79c

Val Vita Soup, 3 Cans for --- 25c

Van Camps Tomato Soup, 3 cans for --- 25c

Van Camps Pork and Beans, 3 Cans --- 25c

Libby's Sweet Potatoes No. 2 1/2 Can --- 20c

BLEWETT'S

A Good Cup of COFFEE

For a Happy

"Good Morning"

SCHILLINGS

FOR QUALITY.

We Have It In Three Sizes — Both Drip and Regular.

1 Pound can --- 35c

2-Pound can --- 69c

4-Pound can --- \$1.25

In Packages We Have — Our Own, lb. --- 22c

Chase and Sanborn --- 29c

A New Pack of Peaches and Pears—Gallon Cans — Special --- 59c

10 Lbs. Calumet Baking Pwd. --- \$1.50

A Shipment of National Brooms

59c to \$1.10

Come In and Inspect Them

WE DELIVER

Phone 891

BLEWETT'S

BIG GAME SEASON IS ALMOST HERE

SEE US FOR:

All the needed items in guns, ammunition, flashlights, knives and axes, hats and hosts of other items.

See Our Display of New Style Heating Stoves

CURTISS

HARDWARE COMPANY

LINDEN NOTES

Herman Long arrived early Tuesday from California, to be at the bedside of his mother, Mrs. Tillie Long, who passed away at her home Saturday morning.

Miss Bettie Rebolt, who has been visiting her aunt, Mrs. Addison Alexander, returned to her home at Grangeville Saturday. Her brother, Jake, will stay with the Alexanders and attend school here.

The ridge was well represented at the Lewiston Rodeo Saturday and Sunday.

Dan Lyons of Moscow spent Sunday with his parents, Mr. and Mrs. F. C. Lyons.

Clarence Whittinger of Lewiston visited at the Smith home Friday.

Mr. and Mrs. Fred Crocker, Kendrick, spent Saturday afternoon at the Allen home.

Mrs. J. H. Hunt spent the week-end with her daughter, Mrs. Roy Florence, in Clarkston.

Mr. and Mrs. Fred Weyen enjoyed a visit with Mr. Weyen's brother and family of Spokane, over the week-end.

Mrs. Nelson, who has been caring for Aunt Carrie Allen the past two months, has returned to her home at Lewiston.

Austin McCoy, who has been ill the past week, is improving.

Mrs. Starr visited with Mrs. McPhee Wednesday afternoon.

CAMERON NEWSLETTES

A farewell party was given by the community at the Ladies Aid hall

New Shipments of Fall Merchandise Arriving Daily

NEW SHIPMENT MEN'S FELT HATS, Each ----- \$3.50

NEW SHIPMENT MENS' AND YOUNG MEN'S TROUSERS — Including Dress Pants, Slacks and Cords. Be sure to see these new numbers.

SUEDE SHIRTS — Bright Colors, Each ----- \$1.19

MENS' STAG SHIRTS, MAKINAWS AND BLAZERS At Prices That Are Right. Come in and look them over.

MISSES PULL-OVER WOOL SWEATERS

Sizes 30 to 36

These are brand new styles. Price, EACH \$1.65

BOYS' FOOTBALL SWEATER-SHIRTS

Every Boy Wants One

EACH 98c

COTTON SHEET BLANKETS

Soft and Fluffy

Size 72 by 99

EACH \$1.35

Grocery Specials

GRAPE FRUIT, Can ----- 15c

CORN FLAKES, 3 Pkgs. -- 25c

CORN, Maid-In-daho, 2 Cans 25c

COMB HONEY, Qt. Jars -- 60c

PUMPKINS, for Pies, lb. --- 2c

SPAGHETTI, in Glass Jars-- 15c

RAVOLI, Glass Jars ----- 25c

RAISINS, Seedless, Pkg. -- 10c

N. B. LONG & SONS

Phone 751

Kendrick, Idaho

in honor of the August O. Wegner family, who are moving to their recently purchased ranch not far from Colfax.

Viola Schultz spent the week-end in Deary visiting relatives.

Rosalie Kruger is now visiting with relatives in Waterville.

Many Cameron people were present at the sale held by Mrs. Fred Weyen at her place last Monday.

Lawrence Abitz and Gerald Schmidt spent the week-end on a fishing trip near Bovill.

A large crowd attended the sale held by August O. Wegner and Gus Kruger at the Wegner place last Thursday.

The community is indeed glad to hear of the improvement made by Mrs. Brunsek, who is seriously ill in a Spokane hospital. We all wish her a speedy recovery.

Mr. and Mrs. Chas. Schultz spent Sunday in Deary visiting with relatives.

Harold Brammer is on the sick list this week.

August O. Wegner and sons started moving operations Monday.

Mr. and Mrs. George Wilken and family spent Sunday at Peck.

Mr. and Mrs. Gus Kruger have purchased a new car.

Herman Wilken, pioneer resident of Cameron, passed away at his home here Monday night. Further details are lacking at this time.

LELAND NEWSLETTES

Mrs. Holmes and children were dinner guests Sunday of Mr. and Mrs. Waldo Smith.

Mr. and Mrs. Hugh Parks and family were guests at the R. B. Parks home Sunday.

Mr. and Mrs. Jack Winthrop of Spokane have been here visiting relatives the past week.

Fred Glenn has purchased a new Chevrolet pick-up.

The Harvest Festival held Thursday evening was a decided success. A large crowd sat down to a very bounteous supper.

Rev. and Mrs. Metcalf, Mrs. A. G. Peters and Mrs. Hugh Parks left Wednesday morning for Spokane to attend the annual conference there.

Mr. and Mrs. Ed. Johnson and family of Kellogg and Mrs. Pete Siderius and baby of Montana, who came here to attend the funeral of their father, Chas. Johnson, are visiting relatives here for a few days.

We can't feel very sorry for the Spaniards. If they hadn't financed Columbus in his expedition to discover America then we wouldn't be struggling now with a thirty-five billion dollar deficit.

With A Dirty Look Ladd—Gee, a girl must be interested in a fellow when she begins to pick threads off his coat. Mann—Nothing to when she begins to pick hairs off of it.

School Opens Sept. 1st. Get Ready!

This year Lewiston Business College had a large class of graduates. All got good office positions before diplomas were made out. Student may enter at any time. Write for booklet C, stories of success. Established for 33 years.

Lewiston Business College

LEWISTON IDAHO

FRED L. ULEN, President

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.

BEANS!!

BEANS and GRAIN of all kinds purchased on YOUR WAREHOUSE RECEIPTS.

HIGHEST PRICES paid. Call in, bring YOUR RECEIPTS and let me figure with you.

I PAY THE HANDLING CHARGES WAREHOUSE INSURANCE WRITTEN

W. J. CARROLL

Office Phone 921

Res. 922