

HERE YOU WILL ALWAYS FIND
WELL-KNOWN BRANDS OF GROCERIES AT
FAIR PRICES — PLUS FRIENDLY SERVICE
DURING THE BUSY SEASON WE WILL
CARRY FOR YOUR CONVENIENCE —

MINCED HAM
LUNCH MEATS
WEINERS
COFFEE — In 1, 2 and 4 Lb. Pkgs.
ICE CREAM — Assorted Flavors
ICE COLD POP — with a new popular Price!

WE PAY HIGH PRICES FOR EGGS!

A Square Deal the Year 'Round

Virg's Food Store

Phone 741 We Deliver Your Goods Phone 741

GOING EAST be prepared for the utmost enjoyment by traveling the route famous for comfort—on the NORTHERN PACIFIC Railway. It's the scenic route across America—magic Yellowstone Park—a glorious vacation spot—is on your way . . . stop over if you desire.

You're assured of a cool, clean trip, thanks to Air-Conditioning of every car on the—

NORTH COAST LIMITED

—through to Minneapolis, St. Paul and Chicago, daily.

Ask for details about Grand Circle Tours—Coast to Coast and return (through California if you wish) only \$90 in individual, adjustable reclining chair coaches. Low fares to other points.

For all travel information see your nearest Northern Pacific Agent—let him help you plan a pleasant trip.

LITTLE BEAR RIDGE

Mary Thomas helped Mrs. Cecil Emmett several days this week with her work.
Mr. and Mrs. Gunder Reiersen and children were Moscow visitors Saturday afternoon.
Mrs. Cecil Emmett made a business trip to Kendrick Wednesday.
Mr. and Mrs. Cecil Emmett and Charley Cox made a business trip to Lewiston Saturday.
John Thomas, Mary and Earl were business visitors in Moscow Saturday.
Mr. and Mrs. John Wilson, Mr. and Mrs. John Thomas and four children and Miss Frances Locke spent Sunday at the Upper Basin above Elk River, fishing and huckleberrying. They reported fishing as fair, and huckleberries green and "plenty scarce."
Mrs. Jay Stout visited Monday afternoon at the John Thomas home.
Mrs. Gunder Reiersen and two children visited at the John Thomas home Tuesday afternoon of last week.

Large Elevator Being Built

The Genesee Union Warehouse company is progressing nicely with their new 17-bin addition to their west-end elevator. The new addition, it is stated, will consist of 17 bins, each measuring 13 feet in diameter inside, and 100 feet in height, and will add 230,000 bushels to the capacity of that plant. A crew of 60 men are working in two shifts. The tubes are made of reinforced concrete.
This new addition will probably give Genesee as large an elevator capacity as any town in the entire Palouse country.

Get your Salesbooks at the Kendrick Gazette office.

FOR DEFENSE

BUY UNITED STATES SAVINGS BONDS AND STAMPS

ON SALE AT YOUR POST OFFICE OR BANK

AMERICA ON GUARD!

Above is a reproduction of the Treasury Department's Defense Savings Poster, showing an exact duplication of the original "Minute Man" statue by famed sculptor Daniel Chester French. Defense Bonds and Stamps, on sale at your bank or post office, are a vital part America's defense preparation.

BIG BEAR RIDGE NEWS

(Delayed)
Mrs. George Slind and son Merrill of Avon, Montana, visited at the Slind and Halvor Lien homes last week.
Mr. and Mrs. Ed. Lien were Lewiston visitors Friday.
Joe Forest of Moscow spent last week at home.
Frank Fairfield has returned home from a Lewiston hospital, where he was seriously ill.
Mrs. Albert Nelson enjoyed a visit from her mother, Mrs. A. Maser, from Agwam, Mont., a sister-in-law, Mrs. R. Maser and son from Brady, Mont., and her sisters, Mrs. Fred Phillips and children from Dupuyer, Mont., and Mrs. Robert Brownall and son from Conrad, Montana.
Ervin Halseth, Fred and Sidney Clemenhagen returned to Camp Lewis Sunday, after spending at 10-day furlough at their respective homes.
A family reunion was held in the Claude Jones home honoring Mrs. Marvin Redington and children. Those present were the A. W. Jones family, Mr. and Mrs. E. H. Jones, Mr. and Mrs. Jack Maynard and family of Lapwai, Mr. and Mrs. Ollis Sherbon and son of Gifford and the honoree, Mrs. Redington and children returned to their home in Salmon, Idaho, Wednesday.

(This Week)

Miss Marjorie Pendlund of Lewiston is visiting her grandparents, Mr. and Mrs. A. Kleth.
Mr. and Mrs. Isaac Lien and son have returned to their home in Los Angeles, Calif., after a visit at the home of his parents, Mr. and Mrs. Ole Lien.
Mrs. K. D. Ingle entertained the Ladies Aid in her home Wednesday afternoon.
Mrs. Oscar Reinemer of Dishman, Wash., and niece Sally and Jean Fiske of Spokane, are spending the week at the Morey and Ed. Galloway homes.
Mrs. H. Sneve was a Moscow visitor Tuesday.
Mr. and Mrs. Robert Clemenhagen and children visited in the Jess Whitcomb home near Spokane last week.
Mr. and Mrs. Henry Galloway visited in the Oscar Huffman home on Texas ridge Sunday.
Mr. and Mrs. Norman Nelson of Deary visited in the William Hecht home Sunday.
Mrs. C. Holmes and Mrs. Joe Whybark recently visited their grandmother, Mrs. Ida Comstock.
Mr. and Mrs. Grant Clemenhagen and children and Mr. and Mrs. Albert Nelson and Dawn Marie picnicked in Clarkston Sunday.
Mrs. D. J. Ingle visited Mrs. James Emmett in Kendrick Thursday.
Mrs. Johanna Nelson, Mrs. Ed. Halseth and Margaret visited in Deary Friday afternoon. Margaret remained to spend the week-end with relatives and friends.
A union service of the Bear ridge, Deary and Potlatch Lutheran congregations was held at the James S. Nelson home Sunday. A picnic dinner was served and a social afternoon enjoyed by the visitors. Those in attendance came from as far as LaCrosse, Wash., and Moscow.
Jackie and Arlene Maynard of Lapwai are visiting in the A. W. Jones home.
Miss Margaret Halseth of Lewiston is spending her two weeks' vacation at her home here.
Little Buddy McGraw had the misfortune to suffer a broken arm this week, resulting from a fall while horseback riding.

LINDEN ITEMS

W. R. Johnston, Lewiston, assisted by Miss Sewell, held Bible school here last week. A goodly group of children attended.
Mr. and Mrs. Shennaman and daughter of Southwick spent Sunday in the Allen home.
Miss Joyce Lyons, daughter of Mr. and Mrs. Frank Lyons, underwent an appendicitis operation at Lewiston Monday. Her mother is with her. At last report she was getting along nicely.
Mrs. Arthur Foster and baby daughter are at the home of her mother, Mrs. Mattie Garner, in Kendrick.
Mr. and Mrs. Earl Dunham and children and Elmer Stone of Walla Walla are visiting at the Louis Alexander home.
Mrs. Fanning and Mr. and Mrs. Freeland Whybark spent Sunday with Mr. and Mrs. Dan Whybark.
The neighborhood women met for a social afternoon at the home of Mrs. Longfellow, Wednesday, honoring Miss Robertson, a missionary who recently returned from China. She gave a very interesting talk on that country. Refreshments of lemonade and cake were served during the afternoon.
Mr. and Mrs. Clifton Ober and family of Clymer, Penn., and Ray Weaver of Proctor, Mont., who were called here by the death of H. S. Weaver, and who have since been visiting in the Weaver home, left Saturday for Proctor, Mont., where the Obers will visit for a few days before going on to their home.
Mrs. Sylvia Jenks and Mrs. Joe Michaelis, Lewiston, Mrs. Louis Alexander, Mrs. Clem Israel and Mrs. Jim Cuddy visited with Mrs. Starr and Mrs. Thompson Sunday afternoon.
Mr. and Mrs. Clifton Ober called on Mrs. Starr, Mrs. Thompson, Mrs. Longfellow and Miss Eva Smith Thursday afternoon.
Bud Magee returned home Sunday evening from southern Idaho. He will help his parents during harvest.
Fred Magee, McAntire Bros., and Clarence Weaver took delivery of new combines during the week.
Mrs. Roy Morgan and Mrs. Patterson visited with Mrs. Magee on Sunday.
Mr. and Mrs. Jim Farrington and son Everett have moved to Moscow, where Jim and Everett are taking an electrical course.

An exchange declares it's better for your wife to find a letter in your pocket you forgot to mail, than one you forgot to burn.

APPLE BLOSSOM ONLY 1¢
BODY POWDER
WITH 50¢ ASSORTMENT THESE TOILETRIES

- COLGATE DENTAL CREAM . GIANT SIZE 33c
- COLGATE TOOTH POWDER . GIANT SIZE 37c
- CUE LIQUID DENTIFRICE . GIANT SIZE 39c
- APPLE BLOSSOM SOAP 3 for 14c
- HALO SHAMPOO 47c
- CASHMERE BOUQUET SOAP . . . 2 for 17c
- CASHMERE BOUQUET COLD CREAM GIANT 39c
- CASHMERE BOUQUET LOTION . GIANT 33c
- PALMOLIVE SHAVE CREAM GIANT SIZE 37c
- COLGATE SHAVE CREAM . GIANT SIZE 37c
- "VASELINE" HAIR TONIC . LARGE No. 1 37c
- COLGATE PERFUMED SOAPS . . 3 for 14c

RED CROSS PHARMACY
The *Renall* Store

B. F. Nesbit, Prop.

Phone 942

ICE CREAM

35c per Quart

Vanilla, Chocolate, Maple Nut and Strawberry
Special Favors at Other Times

PERRYMAN'S

N-O-T-I-C-E!

All Grain Is Insured The Minute It Enters Our Elevator Or Warehouse

If you do not wish to insure it, you must notify us in writing.

We are doing this to make a siving for yourself and local insurance agencies.

Come in and we will explain how this works.

Lewiston Grain Growers

Wade T. Keene, Agent

Phone 591

ADVERTISING

. . . DOESN'T JERK . . IT
PULLS — A STEADY PULL.
EVERY AD. GOES TO CONFIRM THE ONE BEFORE IT — TO STRENGTHEN THE ONE THAT FOLLOWS . . . AND THERE'S NO WASTE EFFORT OR MONEY. THE STAYER WINS . . . EVERY TIME !!

See Us Now For
HAIL AND FIELD GRAIN INSURANCE

We Perform Notary Services

THE FARMERS BANK

Herman Meyer, President
H. M. Emerson, Vice-President
A. O. Kanikkeberg, Cashier
L. D. Crocker, Asst. Cashier

Member Federal Deposit Insurance Corporation

THE KENDRICK GAZETTE

Published every Thursday morning at Kendrick, Idaho, by P. C. McCreeary
Subscription, \$1.50 per year
Independent in Politics
Entered at the postoffice at Kendrick, Idaho, as second-class mail matter.

Thursday's Markets

Wheat	
Club, sacked	80c
Forty Fold, sacked	80c
Red or Rex, sacked	75c
All bulk wheat 6c per bushel less	
Oats, per 100	95c
Barley, per 100	85c
Bulk Oats or Barley 5c 100 less	
Beans	
Small Whites	(No quotes)
Flats	(No quotes)
Reds	(No quotes)
Eggs, No. 1, dozen	22c
Butter, No. 1, pound	35c
Butterfat	32c

According to the 1940 census there are 92 cities in the United States with a population of 100,000 or over.

CHURCH NOTICES

The Methodist Church
Potlatch Creek Parish
Roy H. Murray, Minister
Kendrick, Idaho

Community Methodist Church
Church School at 9:45 a. m.
Morning Worship at 11:00.

Juliaetta Methodist Church
Church School at 10:00 a. m.
Epworth League at 7:00 p. m.
Evening Worship at 8:00 p. m.

Arrow Methodist Church
Church School at 10:00 a. m.
Morning Worship 2nd and 4th
Sunday mornings at 9:30.

Full Gospel Church
C. W. Guier, Pastor
Sunday School at 10:00 a. m.
Morning Worship at 11:00 a. m.
Evangelistic Service at 8:00 p. m.
Prayer Meeting 8 p. m. Thursday.

Lutheran Church of Cameron
Theo. Meske, Pastor
No Sunday School.
No church services.

GRAIN MARKET
(Continued From Page 1)

In certain local areas. In much of the western part of North Dakota and Montana, wheat is ripening very rapidly and present indications are that stem rust will not be an important factor.

Stocks of old wheat July 1, exclusive of merchant mill stocks, totaled 305,008,000 bushels; on farms 89,097,000; in country mills and elevators 73,240,000; and commercial stocks 142,671,000 bushels. This is compared with farm stocks of 83,146,000 bushels; country mill and elevator stocks of 33,518,000; and commercial stocks of 84,187,000 bushels for the same time last year.

Hot, dry weather and winds over most of the Canadian Prairie provinces has caused serious deterioration in spring wheat prospects in Saskatchewan and Alberta, while showers and good sub-soil moisture reserves in Manitoba has minimized the effect of high temperatures and only slight deterioration has occurred in Manitoba. Grasshopper damage is becoming more prevalent in southern Saskatchewan.

Wheat seeding in Argentina is well advanced. Conditions have been favorable to planting and a substantial acreage is anticipated. The slight drought conditions in the north and west areas have about disappeared and sub-soil moisture is now good and the appearance of young plants satisfactory. Fair rains in Australia last week relieved dryness, but main areas of New South Wales and Victoria still need rain. In Russia, harvest in early areas made rapid progress and 10 million acres were reported out to last week-end, compared with six million last year. Quality is reported very good. In the Balkan countries rain is delaying harvests. Production in Italy and Spain is reported below normal needs. Scandinavian prospects were somewhat improved, but still below normal.

In an almost unprecedented action effective July 25, following similar action already taken at other important midwestern terminals, the Association of American Railroads placed an embargo on all grain, including flaxseed or soybeans for movement to Minneapolis, St. Paul, Duluth, Superior or Itasca, unless the shipper or consignor files an affidavit that the grain has been sold or is intended to be sold and is not for storage. If authorized by the CCC the embargo does not apply to grain shipped to or by the CCC nor does it apply to shipments for the account of others, provided the loading railroad is furnished satisfactory evidence that storage space is available and such shipment will be accepted and promptly unloaded on arrival.

GOLDEN RULE

Mabel Cowger returned home from Seattle last week.

Mrs. Bruce Tarbert (nee Irene Martin) of Spokane, is spending her vacation with home folks here.

Mrs. Jack Kelsey was an Orofino visitor Wednesday.

Charley Dean of Spokane is busy getting a logging camp established on the John McCoy place, which he purchased lately.

Tom Nygard, Orofino, is logging off the school section.

Frank Rochford of Kamiah has a pole camp on Dix creek, and two large trucks are busy night and day hauling big loads to Ahsahka.

Mr. and Mrs. Frank Stage left last week for their home in Butler, Indiana, after spending their vacation here with his brother, Fred Stage.

Betty Luce of Nez Perce is visiting with her sisters and brother at camp here.

Dr. Christensen, Kendrick, removed Mary Jane Martin's tonsils, Thursday of last week.

Mrs. Eulah Luce and Betty, Nez Perce, Mr. and Mrs. Isaac Luce and baby, Mr. and Mrs. Dee McKay and family, Mr. and Mrs. Calvin Wright from the Meadows camp and Dean Luce were among the Sunday callers at the Cowger home.

Dean Luce of Bates, Oregon, spent the week-end here with friends and relatives.

Mrs. Julia Eckman, Mrs. Kuni Demner, Mrs. Mike Hedler and son of Juliaetta and their cousin, from Illinois, called at the Glen Betts home Sunday.

Mr. and Mrs. Abner Cowger and family visited at the Wm. Hadden home in Orofino Sunday.

JUST A REMINDER!

McCormick-Deering machines are built with Genuine IHC Parts when you buy them new. You wouldn't accept them any other way. So isn't it good business, when wear and tear or any accident make new parts necessary, to replace with the same quality products?

You'll be sure of satisfactory performance then. Genuine IHC Parts retain and continue the performance that you had when your machine was new. Don't handicap your equipment by careless selection of service parts.

FOR YOUR PROTECTION, ALWAYS USE GENUINE IHC PARTS. GET THEM HERE.

Then You'll Be All Set To Go To Work!

Kendrick Bean Growers
Phone 971 Kendrick

PINE CREEK GOSSIP

Carl Cox was a Moscow business visitor Monday.

Monday visitors in the Wm. Riley home were Mike Forest and family and Mr. and Mrs. Walt Dorendorf and family.

Mrs. A. Riley spent Monday night in the Doy Tout home in Kendrick.

Tough Luck By The Bunch

Over at Peshigo, Wisconsin, the other day—95 degree heat caused Jack Skowlund to stop for a rest. He sat down on a stump containing a bees' nest and got stung. He took off his shirt to apply a mud plaster to the stung area and his shirt blew into a barbed wire fence. His shirt was torn and when he recovered it, Skowlund seriously lacerated one of his hands. He started to jump into his truck, but missed the running board and sprained an ankle. When he got to the doctor's office, Skowlund learned he had also gotten into a patch of poison ivy!

All real success is built on failures. Those who are not discouraged by discouragement are the only sure winners of any undertaking.

Death Takes Many Americans

London, July 16.—A. P.—Britain's civilian war raid casualties from January 1, 1940, to June 30, 1941, totaled 41,900 killed and 52,673 hospitalized, W. Mabane, parliamentary secretary to the ministry of home security, announced in the House of Commons.

U. S. A.—During the same 18 months, while the people were killed by warfare in Britain, 51,760 persons were killed and more than a million and a half others were injured in peace-time traffic accidents in the United States. The economic loss due to the accidents was estimated at five million dollars, according to reports received by the Idaho Safety Bureau of the Department of Law Enforcement.

This calculable cost of the accidents has year and the first half of the current year, including the property damage, time and wages lost, medical bills of the injured persons, insurance, interference in production and the hampering of the national defense program, would pay 60 per cent of the money appropriated by Congress on the Lend-Lease bill, or it would be an amount sufficient to build 40,000 planes, thousands of tanks and anti-aircraft guns or a two-ocean navy for the United States.

Defense activities, both directly and indirectly, through making possible increased use of pleasure cars, are a source of a large share of the traffic deaths, which was about 20 per cent more for the first six months of this year over the same period in 1940. The increased traffic, occasioned by the extensive national defense program, together with the big increase caused by the closing of channels of travel abroad as a result of the war, have been some of the factors for the mounting traffic fatalities in the United States.

Gigantic sums are being expended in the bloody conflict which now embroils the world with its enormous loss of life, while the peace-time slaughtering of innocent people upon United States highways continues unchecked.

Last year 61,190 letters containing money reached the dead letter office at Washington, D. C. because they could not be delivered or returned to the sender, they were retained. They contained a total of \$85,326.69.

FAIRVIEW ITEMS

Mr. and Mrs. Jesse Heffel and children, Mr. and Mrs. Ed. Heinrich and Herman, Mr. and Mrs. Alex Larson and Homer Jones enjoyed a picnic in the Spalding park Sunday.

Mr. and Mrs. Paul Dageforde and children were Lewiston visitors Sunday afternoon.

Mrs. Harold Parks, Betty and LaVern and Mr. and Mrs. Jack Heacock called in the R. E. Woody home Sunday afternoon.

Mr. and Mrs. John Glenn and Harold wife dinner guests Sunday in the Edgar Carlson home in Juliaetta.

Mr. and Mrs. Fred Glenn and daughters attended a reunion of the Morgan family in Moscow Sunday.

Mr. and Mrs. Paul Hall and Paula spent Sunday in the Robin Farnell home, near Myrtle.

Elder and Mrs. F. M. Oliver of Lewiston spent Monday in the R. E. Woody home.

Harold Parks and Buddy were Lewiston visitors Sunday.

Homer Jones, from Bates, Oregon, spent the week-end here at the Alex Larson and Ed. Heinrich homes. On his return to his work Sunday, his sister, Mrs. Ed. Heinrich and little Herman, accompanied him, and will visit there for about a week.

Juliaetta United Bretheran Church
Rev. B. W. Pressnah
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.

Southwick Community Church
E. H. Tetwiler, 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.

Leland Methodist Church
Clark M. Smith, Pastor.
Unified Service at 10:00 a. m. Sunday. The 2nd Beatitude will be the sermon subject.
A new service to be tried out for a few Sundays at least, longer if liked.
Mrs. Hoffman, Ass't Supt.
Mrs. Peters, Junior Supt.

Gold Hill United Bretheran Church
Rev. Virgil Dygert
Sunday School at 10:00 a. m.
Morning Worship at 11:00 a. m.
Christian Endeavor at 7:00 p. m.
Evening Service at 8:00 p. m.
Prayer meeting Thursday at 7:30.

Southwick United Bretheran
Rev. Elmer L. Atkinson
Sunday School at 10:00 a. m.
Preaching at 11:00 a. m.
Christian Endeavor at 7:00 p. m.
Preaching at 8:00 p. m.

Judy Canova In "Sis Hopkins"

This week's offering at the Kendrick Theatre will be a rip-roaring comedy-musical, Judy Canova in "Sis Hopkins." Also in the cast are Bob Crosby and his band, Susan Hayward, Charles Butterworth, Elvia Allman, Mary Almslee, Carole Adams and Jerry Colonna.

Laid in the home of a retired millionaire, who is sick and tired of his wife's social ambitions, and of her socialite friends, this picture opens with a bang, and keeps the fun humming from start to finish. It's said to be a merry mix-up of girls, socialites, college professors, etc.

It's good clean entertainment for those of all ages.

In addition, the usual shorts will be shown.

Kendrick Lodge
No 26 A. F. & A. M.
Meets Every Second and Last Thursday of Month
Sojourning Members Welcome
Geo. W. McKeever, W. M.
W. T. Keene, Secretary

Dr. D. A. Christensen
M. D.
Office Hours
9:00 to 12:00 2:00 to 5:00
Emergency Call at All Hours On Notification
Office in Kendrick State Bank Bldg.

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

Ship By Truck
KENDRICK-LEWISTON AUTO FREIGHT
Authorized Agents For PILES-TO-LOGS
The Clean, Intense Heat
NOW \$8.00 PER TON
8-Ton Lots \$7.50 per Ton
UTAH COAL, Ton \$12.00

Walter Brocke
PHONE 622 PHONE 623

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

General Repair Shop
Blacksmithing, Wood Work
Oxy-acetylene and Arc Welding
Machine and Gun Repairing
FRANK CROCKER

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

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

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

Trust Us
We understand when economy is necessary. We often show families how they can pay even less than they had expected.

KAULSEN FUNERAL HOME
EFFERSON 4-2021 Phone 240

A. O. KANIKEBERG
Kendrick Phone
Day 801 Night 664

WANT ADS
FOR SALE—Practically new kapok single, zipper-type sleeping bag, \$5.00. Clarence Hund. 30-tf
FOR SALE—One Hotpoint Automatic Electric range, \$35.00; one coal or wood range, \$30.00. Both in first class condition. Call 556. 30-3
WANTED—Fryer chickens on subscription to Kendrick Gazette. Any number at any time. 30-tf
FOR SALE—Trailer, new tires, \$35; water trough, 350 gal., and 300 gal. water tank. Joe Cardinal. 29-tf
FOR RENT—The Jack Heacock home, Juliaetta, modern, garage. Phone 15X. 29-tf
HOG, CATTLE, AND DAIRY FEED \$25.00 TON — Moscow Idaho Seed Company, Inc., Moscow, Idaho. 27-tf
HORSES FOR SALE—7 head of choice young horses, 2 and 4-year-olds; several saddle horses; one Percheron stallion. Kendrick Bean Growers. 21-tf
CEDAR FOR SALE—Anything in cedar made to order. Fence posts, gate posts, poles, etc. Special prices on large lots. Get your orders in now. Delivery at our yard in Kendrick, opposite stock yards. Some mixed lumber. Having acquired a small saw-mill, we are prepared to cut lumber to order; small or large orders. All kinds of timber. Some mixed lumber. Craig Bros., Southwick. Phone 21X1. 9-tf
Read the ads.—keep posted.

NOTICE FOR PUBLICATION

Notice is hereby given that Everett E. Richards of Route No. 1, Missoula, Montana, On June 25, 1941, filed formal application, Serial No. 013998, under the Act of March 20, 1922 (42 Stat. 485; 16 U. S. C. 485), as amended by the act of February 28, 1925 (43 Stat. 1090; 16 U. S. C. 486) to exchange land for timber within the St. Joe National Forest, Idaho.
The applicant offers the N½NE¼, Sec. 14, T. 43 N., R. 2 W., Boise Meridian, containing 80 acres, in exchange for the right to cut and remove timber from National Forest land in the N½NE¼, NE¼SE¼, Sec. 8, T. 41 N., R. 2 W., Boise Meridian.

Any persons having any bonafide objection to such exchange are advised to file a protest with the Register, U. S. Land Office, Coeur d'Alene, Idaho, on or before August 1, 1941.

ARTHUR J. EWING, Register.
First pub. July 10, 1941.
Last pub. July 31, 1941.

NOTICE TO CREDITORS

Estate of Amos Moore, Deceased

Notice is hereby given by the undersigned, executor of the estate of Amos Moore, deceased, to the creditors of and all persons having claims against the said deceased, to exhibit them with the necessary vouchers within six months after July 3, 1941, the first publication of this notice, to the said executor at the law office of Adrian Nelson, Moscow, Idaho, the same being the place for the transaction of the business of said estate, in Latah County, State of Idaho.
CHARLES W. MOORE, Executor.
Dated at Moscow, Idaho, June 28, 1941.
First pub. July 3, 1941.
Last pub. July 31, 1941.

NOTICE OF TIME APPOINTED FOR PROVING WILL

In The Probate Court of Latah County, State of Idaho
In the Matter of the Estate of CLAUDE J. STANTON, Deceased.
Pursuant to an order of said Probate Court, made on the 31st day of July, 1941, notice is hereby given that Friday, the 15th day of August, 1941, at 10 o'clock A. M. of said day, at the court house in Moscow, Latah County, State of Idaho has been appointed as the time and place for proving the will of said Claude J. Stanton, deceased, and for hearing the application of Wm. A. Watts for the issuance to him of letters testamentary, when and where any person interested may appear and contest the same.
Dated this 31st day of July, 1941.
L. G. PETERSON, Probate Judge

Thomas A. Madden Attorney for Petitioner, Residence and Postoffice Address: Lewiston, Idaho. 31-3

CALL FOR BIDS

The School Board of District No. 91, Kendrick, Idaho, requests bids for a 17-passenger school bus, new. Bus to meet all Washington specifications.
Bids will be opened on Saturday, August 16, at 1:00 p. m.
The Board reserves the right to reject any or all bids.
JACK BAILEY, Clerk.

CALL FOR BIDS

The School Board of District No. 15, Southwick, Idaho, requests bids for a 22 passenger school bus, new. Bus to meet Washington specifications.
Bids to be opened on Saturday, Aug. 2, at 1:00 p. m.
Board reserves the right to reject any or all bids.
AARON WELLS, Clerk.

FRAM!

The Guaranteed Oil Filter

The filter that really filters the oil
Let us show you

Standard Oil Products

Wholesale Retail

And

GOOD YEAR SERVICE STATION
GOOD YEAR means GOOD WEAR

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

THE Bullitin

WE NEED MORE CONTENTED COWS
HAROLD THOMAS, Editor

EDITORIAL

Well, Folks—Here we are right square in the middle of harvest, and from all indications this will be one of the bumper years of the Potlatch — although just what the government is going to do with all the wheat it is going to own is a "puzzler" to us. But, perhaps, like F. D. R.'s fishing trips, it's just something we do not understand, for the papers are full of reports of terminal elevators crowded to capacity — and further shipments refused.

The bean market also seems to be a puzzle — for it's supposed to be a government pegged price — and still market operators are afraid to buy more than day to day needs.

Well, it seems that the thing to do is let somebody else worry about that — and let us tell you that we want to buy your cream, and rent you a locker box. Try

us, you'll like our cash and our service.

A man received a couple of tickets for a show from one of his friends. Finding that he would be unable to attend he rang up some friends and said: "An unfortunate dinner engagement keeps me from attending the show tonight; could you use the tickets?"

"We should be glad to do so," was the reply, "but we are your unfortunate hosts."

Recreation is any work you don't have to do for a living.

"Your boy friend talks too much. He rattles on like a flivver. I'm afraid he's a flat tire."

"I know, Dad, but his clutch is grand."

Honeymoon is over when he starts looking in the morning paper, instead of her eyes.

Kendrick Theatre

FRIDAY, SATURDAY, AUG. 1 & 2

JUDY CANOVA

IN

Sis Hopkins

Assisted By
BOB CROSBY
SUSAN HAYWARD
CHARLES BUTTERWORTH
ELVIA ALLMAN
MARY AINSLEE
CAROL ADAMS
LYNN MERRICK
JERRY COLONNA

Also Cartoon

Show Starts At 7:00 P. M.

25c Admission 10c

The Editor's Beatitudes
 The following was copied from the Publishers' Auxiliary, sometimes called "The Printers' Bible." It was written by Mrs. May Converse, conductor of the "Conversations" column in the Wellsville (Kans.) Globe:

Blessed are the merchants who advertise, because they believe in it and their business, for their prosperity shall increase many fold.

Blessed are the country correspondents who send in their well written items every week, for some of their friendly neighborhood shall go abroad in the land.

Blessed is the woman who sends in a written account of a party or wedding, for she shall see the details of the functions and the names of her guests correctly reported.

Blessed are those who do not expect the editor to know everything, but who call and tell him when an interesting event occurs to them, for they shall have a newsy paper in their town.

Blessed are they who get their copy in early, for they shall occupy a warm place in the editor's heart.

Blessed are those who co-operate with the editor in his efforts in behalf of the community, for their town shall be known far and wide as a good place in which to live.

Aluminum Drive Successful
 The drive for old aluminum in Kendrick, under the sponsorship of the Boy Scouts, assisted by their leader, Wayland Davis, and Edgar Long, has been quite successful, with somewhere around 100 pounds collected, and practically all of this from Kendrick, very little being reported as coming in from the outside.

The drive will be continued for a few days more.

Entertained At Dinner
 Mrs. M. A. Deobald and Mrs. Sam Bigham entertained Mrs. Fannie Roberts at a fish dinner recently. The dinner was delicious and a very enjoyable afternoon spent in visiting.

Mrs. Eva Thompson of Orofino, is here visiting in the Otto Schupfer, E. A. and M. A. Deobald homes.

Girls To Give Play
 The Girls' Missionary circle are giving a program, Saturday, Aug. 2, at 2 p. m., in the Community church basement.

Mrs. C. Johnston is the leader of this group and extends an invitation to all mothers and ladies of the community.

Tea will be served at the close of the afternoon and a silver offering will be taken.

Getting There Is What Counts
 Kansas City, July 28.—Ernest Sjoblom bought a pound of coffee as a birthday present for his father, then had to call on brothers Winer and Otto to chip in.

Father Sjoblom, who will be 80 on August 12, lives in Sweden. Postage on the 28-cent gift, which must go to Lisbon via. clipper, came to \$15.00!

Suffers Broken Arm
 Buddy McGraw, eight-year-old son of Mr. and Mrs. Floyd McGraw of Big Bear ridge, had the misfortune to fall from a horse last Friday, and break his left arm. He was brought to Kendrick and the fracture reduced, and is now getting along nicely.

Tonsillectomies
 Mary Martin of Southwick underwent an operation for the removal of her tonsils Thursday, July 24. On Sunday, July 27, Ray Hathaway of Spokane underwent a like operation.

Both are recovering nicely.

Enlarging Garage Office
 Oscar Raby has been quite busy during the past few days enlarging the office in his garage, making it almost twice its former size. He now keeps all his oil and gas records in the garage, instead of at the oil warehouse.

Consults Specialist
 Claude Woody went to Seattle last week to consult a specialist regarding his illness, returning to Spokane, where he took another X-ray treatment. At the present time he is confined to his bed.

Parents Of Daughter
 Mr. and Mrs. Silvie Cook are the proud parents of a 6½-pound baby daughter, born to them Tuesday of this week.

Mother and babe are at the family home, and getting along very nicely.

Watch For Playgrounds
 Although the schools have been closed for the summer for some time, motorists should not relax their vigilance to the necessity for them to watch their speed when passing school house ground and playgrounds. Drivers should remember that there will be more children out-of-doors at vacation time than during the school season. The safety bureau of the law enforcement department urges that the same care should be exercised in driving by the school even in the summer, for the children after times use the playground equipment in the school yard during the summer.

Commissioner J. L. Balderston of the Law Enforcement Department pointed out that there will be more children using the highways during the vacation period than when the schools are in session. He said more children will be riding bicycles than ever before. The national statistics show that the sale of bicycles the first six months of the current year has exceeded all other years.

We Feature --

M. J. B., Folgers, S. & W. And Crescent Coffee

BUY YOUR HARVEST COFFEE HERE — AND BE SURE OF GETTING THE BEST!

FLY TIME IS HERE
 Get That Fly Now
 FLY SPRAY IN BULK — BRING IN YOUR CONTAINER

KILZUM AND BEE BRANDS IN CANS
 FLY RIBBONS AND SWATTERS
 YOURS FOR FEWER FLIES — LONGS'

KELLOGG'S CORN FLAKES —
 2 Large Packages, With Glass Bowl — All for **25c**

M. C. P. PECTIN FOR JELLIES
 A 55c Value For Only **27c**

SODA CRACKERS —
 A 2-Pound Package for Only **15c**

TOMATOES

JULIAETTA TOMATOES ARE NOW ARRIVING IN LIMITED QUANTITIES

They Are Fine — Sweet and Firm. Get Some Today — Help Local Growers

N. B. LONG & SONS

"The Home Of Good Things To Eat And Wear"
 Phone 751 Phone 751

We Have A Complete Line of Binder Twine, Sacks and Sewing Twine

Kendrick Rochdale Company
 KENDRICK, IDAHO

See Me Now For
 HAIL, FIELD GRAIN, CAR, TRACTOR AND COMBINE INSURANCE
 MARVIN LONG

SHORT'S FUNERAL CHAPEL
 Kendrick, Idaho
 Earl Alden, Troy Phone 30 N. E. Walker, Kendrick Phone 953

Windmills In Vermont
 Up in the rock-ribbed hills of Republican Vermont an experiment is going forward—huge windmills are being erected to furnish auxiliary electric power. Four years of research are behind these windmills. Private capital is building them. The huge propeller blades which will presently catch the winds atop Grandpa's Knob are no New Deal fantasy. Hardheaded stalwarts are staking their dollars on the venture.

We do not know how the experiment will turn out. Perhaps the Vermont individualists will lose the money they are putting in the venture. Perhaps they are starting something a thousand others will copy. But one admires them for using the good old American way to find out the value of their ideas.

These Vermonters did not take their ideas to Washington as the basis of a "project." They did not look to Uncle Sam to do the experimenting for them. They took the direct way. With their own money they developed their plans. With their own money they will complete them—for profit or loss. —Milwaukee Journal.

A Penny For Your Thoughts
 A man was discovered by his wife one night, standing over the baby's crib. Silently she watched him. As he stood looking down at the sleeping infant, she saw in his face a mixture of emotions: rapture, doubt, admiration, despair, ecstasy, incredulity. Touched and wondering alike at this unusual parental attitude and the conflicting emotions, the wife, with eyes glistening, arose and slipped her arm around her husband.

"A penny for your thoughts," she said in a voice tremulous with emotion.

Startled into consciousness, he blurted out: "For the life of me, I can't see how anybody can make a crib like that to sell for \$3.49."

Card Of Thanks
 We wish to express our sincere thanks and appreciation to our many friends who were so kind to us during our recent bereavement, and also for the beautiful floral offerings.

The H. S. Weaver Family.

Anything to sell? Want to buy something—try a want ad.

A Delicious Drink . . .

HOT OR ICED

Get a Can Today!

ICED JUICE DRINKS
 FRUIT JUICES OF EVERY KIND AND SIZE OF CAN —

You'll find one here to suit your taste and desires!

ALL KINDS OF LUNCH MEATS
 SWIFT'S PREMIUM HAMS AND BACON!

BOWL

For Health and Recreation
 At Our Outdoor Alleys

BLEWETT'S

CASH GROCERY
 WE DELIVER PHONE 891

Harvest Items!

See Us For Your Harvest Requirements In Hardware

Bolts and Nuts, Screws, Rope and Wire, Water Bags, Canteens, Lanterns, Flashlights, Etc.

Kitchen Utensils, Knives, Glasses, and Gadgets of All Kinds

Let Us Supply You

CURTISS

HARDWARE COMPANY

BUSINESS IS GOOD

First time luxury at a second time price is the almost incredible value which we are able to offer our customers at this time of year. The present business boom means that millions of brand new cars are being bought — so that millions of only slightly used '40 models are being traded in. For a late model of any famous make — come to McDonald Chevrolet Co., the lot that gets the best trade-ins in town.

Today's O! K! Specials

1940 FORD 5-PASSENGER COUPE
 New Car Appearance, plus new car Performance at only **\$625**

1940 STUDEBAKER 5-PASS. COUPE
 New Car Appearance, plus new car Performance at only **\$625**

1940 CHEVROLET SPECIAL DELUXE TOWN SEDAN
 New Car Appearance, plus new car Performance at only **\$755**

YOU WILL FIND THE CAR YOU WANT AT THE PRICE YOU WANT TO PAY ON ONE OF OUR 3 BIG LOTS!

ACT NOW!

McDonald Chevrolet Co

LEWISTON, IDAHO

"The Home of O! K! Used Cars"

Write To RAY HAYNES, Lewiston, Idaho, your local Chevrolet Representative